U.S. DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY Analytical methods manual for the Mineral Resource Surveys Program U.S. Geological Survey by Belinda F. Arbogast, editor* Open-File Report 96-525 This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards. Any use of trade, product or firm names is for descriptive purposes only and does not imply endorsement by the USGS. *U.S. Geological Survey, DFC, Box 25046, MS 973, Denver, CO 80225-0046 #### **Table of Contents** | | Page | |--|------| | Introduction | vi | | Branch Safety Policy | vi | | Analytical Method Format | vii | | Method Validation | vii | | Definition of Terms | viii | | Limit of Detection | viii | | Limit of Quantitation | viii | | Lower Reporting Limit | viii | | Analytical Performance Summary | viii | | Reference Materials | ix | | Duplicate Samples | ix | | Method Blank | x | | Acknowledgments | xi | | References Cited | xi | | Analytical Methods | | | Rock sample preparation | | | Stream-sediment sample preparation | | | Soil sample preparation | | | Heavy-mineral concentrate preparation by heavy liquid and magnetic separation | | | Plant material preparation and determination of weight percent ash | 20 | | Arsenic, antimony, and selenium by flow injection or continuous flow-hydride generation-atomic absorption spectrometry | 24 | | Gold by flame or graphite furnace atomic absorption spectrometry | 31 | | Tellurium and thallium by flame atomic absorption spectrometry | 37 | | Mercury in water, geologic, and plant materials by continuous flow-cold vapor-atomic absorption spectrometry | 42 | | Mercury in whole coal and biological tissue by continuous flow-cold vapor-atomic absorption spectrometry | 51 | | Cadmium and silver by flame atomic absorption spectrometry | 56 | | Carbonate carbon by coulometric titration | 60 | | Moisture and total water in silicate rocks | 67 | | Forty elements by inductively coupled plasma-atomic emission spectrometry | 77 | | coupled plasma-atomic emission spectrometry | 95 | |--|-----| | Organometallic halide extraction for 10 elements by inductively coupled plasma-atomic emission spectrometry | 102 | | Coal ash by inductively coupled plasma-atomic emission spectrometry and inductively coupled plasma-mass spectrometry | 109 | | Niobium, tungsten, and molybdenum by ion exchange/inductively coupled plasma-atomic emission spectrometry | 126 | | Direct-current arc emission spectrographic method for the semiquantitative analysis of geologic materials | 130 | | Flame photometric determination of K ₂ O and Na ₂ O | 144 | | Fluoride, chloride, nitrate, and sulfate in aqueous solution by chemically suppressed ion chromatography | 149 | | Chlorine in coal by ion chromatography | 154 | | Platinum group elements by nickel sulfide fire assay separation and inductively coupled plasma-mass spectrometry | 158 | | Rare earth elements by inductively coupled plasma-mass spectrometry | 166 | | Total carbon by combustion | 173 | | Total sulfur by combustion | 177 | | Acid-soluble sulfate, sulfide, and organic sulfur | 182 | | Carbon, hydrogen, and nitrogen by a CHN elemental analyzer | 186 | | Chloride by ion-selective electrode following $KMnO_4\text{-}H_2SO_4\text{-}HF$ dissolution | 191 | | Fluoride in silicates by ion-selective electrode following LiBO $_2$ fusion and HNO $_3$ dissolution | 195 | | Ferrous oxide by potentiometric titration | 200 | | Uranium and thorium by delayed neutron counting | 206 | | Instrumental neutron activation by abbreviated count | 211 | | Instrumental neutron activation by long count | 218 | | Twelve selected trace elements by energy-dispersive X-ray fluorescence spectrometry | 228 | | Major element analysis by wavelength dispersive X-ray fluorescence spectrometry | 236 | | Illustration | | | Figure 1. The flow-through cell used for the determination of mercury | 48 | | Figure 2. Phase separator used in the determination of mercury | 49 | | Figure 3. Manifold used for the automated generation of mercury vapor | 50 | | Tables | | | Table 1. Operating conditions for determination of As, Sb, and Se by HG-AAS | 28 | | Table 2. Analytical performance summary for As, Sb, and Se by HG-AAS | 28 | | Table 3. Operating conditions for determination of Au by FAAS | 33 | |--|-----| | Table 4. Operating conditions for determination of Au by GFAAS | 34 | | Table 5. Analytical performance summary for Au by FAAS | 35 | | Table 6. Analytical performance summary for Au by GFAAS | 35 | | Table 7. Operating conditions for determination of Te and TI by FAAS | 39 | | Table 8. Analytical performance summary for Te and Tl by FAAS | 40 | | Table 9. Operating conditions for determination of Hg by CV-AAS | 45 | | Table 10. Analytical performance summary for Hg by CV-AAS | 46 | | Table 11. Operating conditions for determination of Hg in coal and biological tissue by CV-AAS | 554 | | Table 12. Analytical performance summary for Hg in coal and biological tissue by CV-AAS | 54 | | Table 13. Operating conditions for determination of Cd and Ag by FAAS | 58 | | Table 14. Analytical performance summary for Cd and Ag by FAAS | 58 | | Table 15. Analytical performance summary for carbonate carbon as CO_2 | 65 | | Table 16. Analytical performance summary for moisture and essential water | 75 | | Table 17. Reporting limits for 40 elements by ICP-AES | 78 | | Table 18. Operating conditions for determination of 40 elements by ICP-AES | 80 | | Table 19. Analytical performance summary for 40 elements by ICP-AES | 81 | | Table 20. ICP-AES elements, wavelengths, and operating ranges for natural and mine waters | 96 | | Table 21. Operating conditions for determination of 24 elements in waters by ICP-AES | 97 | | Table 22. Analytical performance summary for 24 elements in waters by ICP-AES | 98 | | Table 23. Wavelength and operating range for 10 elements by ICP-AES | 103 | | Table 24. Operating conditions for determination of 10 elements by ICP-AES | 105 | | Table 25. Analytical performance summary for 10 elements by ICP-AES | 105 | | Table 26. Reporting limits, wavelengths, and decomposition technique for coal ash samples by ICP-AES | 110 | | Table 27. Reporting limits, mass, and decomposition technique for coal ash samples by ICP-MS | 111 | | Table 28. Operating conditions for coal ash determinations by ICP-AES | 113 | | Table 29. Operating conditions for coal ash determinations by ICP-MS | 113 | | Table 30. Analytical performance summary for elements in coal ash by ICP-AES | 115 | | Table 31. Analytical performance summary for elements in coal ash by ICP-MS | 120 | | Table 32. Operating conditions for determination of Nb, W, and Mo by ion exchange/ICP-AES | 128 | | Table 33. Analytical performance summary for Nb, W, and Mo by ion exchange/ICP-AES | 129 | | Table 34. Visual reporting limits for elements determined by the dc arc emission spectrographic method based on a 10-mg sample | 130 | | Table 35. Concentrations of elements in F-3 standards | 134 | | Table 36. | Concentrations of elements in F-4 standards | 135 | |-----------|--|-----| | Table 37. | Dilution factor for the base mixtures to yield standard concentrations | 135 | | Table 38. | Analytical performance summary of the dc-arc emission spectrographic method | 136 | | Table 39. | Analytical performance summary for K ₂ O and Na ₂ O by FES | 147 | | Table 40. | Operating conditions for determination of selected anions by IC | 151 | | Table 41. | Calibration standards for IC using 10 µs scale | 151 | | Table 42. | Analytical performance summary for selected anions by IC | 152 | | Table 43. | Operating conditions for determination of chlorine in coal by IC | 156 | | Table 44. | Analytical performance summary for chlorine in coal by IC | 157 | | Table 45. | Problem elements during fusion and digestion of PGE | 159 | | Table 46. | Operating conditions for determination of PGE by ICP-MS | 162 | | Table 47. | Standard concentrations, dwell times, and masses measured for PGE | 162 | | Table 48. | Analytical performance summary for PGE | 163 | | Table 49. | Operating conditions for determination of REE by ICP-MS | 168 | | Table 50. | Standard concentrations, dwell times, and masses measured for REE | 168 | | Table 51. | Analytical performance summary for REE | 169 | | Table 52. | Analytical performance summary for total carbon | 176 | | Table 53. | Analytical performance summary for total sulfur | 180 | | Table 54. | Analytical performance summary for forms of sulfur | 184 | | Table 55. | Analytical performance summary for carbon, hydrogen, and nitrogen | 189 | | Table 56. | Analytical performance summary for chloride by ISE | 194 | | Table 57. | Analytical performance summary for fluoride by ISE | 198 | | Table 58. | Weight of potassium dichromate required for water temperature | 202 | | Table 59. | Analytical performance summary for FeO | 204 | | Table 60. | Analytical performance summary for U and Th by DN | 209 | | Table 61. | Analytical performance summary for elements by INAA abbreviated count | 213 | | Table 62. | Analytical performance summary for elements by INAA long count | 221 | | | Lower limit of detection and upper limit of calibration curve for the RF method | 229 | | Table 64. | Operating conditions for determination of elements by EDXRF | 230 | | Table 65. | Calibration standards used in the EDXRF method | 231 | | Table 66. | Analytical performance summary for elements by EDXRF | 231 | | Table 67. | Operating conditions for determination of elements by WDXRF | 238 | | Table 68. |
Analytical performance summary for elements by WDXRF | 239 | ### **Appendices** | Appendix A. Conversion Factors and Equivalents Tables | | |---|-----| | Table A1. Element to oxide conversion factors | 243 | | Table A2. Weight to ppm to ppb equivalents | 243 | | Table A3. Grain size and sieve equivalents | 244 | | Appendix B. Glossary of Symbols and Terms | 245 | #### INTRODUCTION The analytical methods validated by the Mineral Resource Surveys Program, Geologic Division, is the subject of this manual. This edition replaces the methods portion of Open-File Report 90-668 published in 1990. Newer methods may be used which have been approved by the quality assurance (QA) project and are on file with the QA coordinator. This manual is intended primarily for use by laboratory scientists; this manual can also assist laboratory users to evaluate the data they receive. The analytical methods are written in a step by step approach so that they may be used as a training tool and provide detailed documentation of the procedures for quality assurance. A "Catalog of Services" is available for customer (submitter) use with brief listings of: the element(s)/species determined, method of determination, reference to cite, contact person, summary of the technique, and analyte concentration range. For a copy please contact the Branch office at (303) 236-1800 or fax (303) 236-3200. #### BRANCH SAFETY POLICY Due to potentially high hazardous work areas, laboratory safety and health is a top priority. All federal, state, and local regulations concerning worker and community safety are to be strictly followed. Included in this policy is the propagation and distribution of Chemical Hygiene Plans (*CHP*) and Material Safety Data Sheets (*MSDS*) for every laboratory procedure that involves hazardous or toxic chemicals. These regulations affect Branch management, personnel, facilities, and activities. If violated, some of these regulations carry financial and criminal penalties. ¹ Sutley, 1994 #### ANALYTICAL METHOD FORMAT The written analytical method is to reflect the procedure actually being used in the laboratory. Routine methods are written in the following standard format: TITLE—contains the name(s) of the analyte and the measurement method PRINCIPLE—brief discussion of the scientific basis INTERFERENCE—sample matrices, or element concentrations, which may cause chemical, physical, or spectral interferences SCOPE—the range of analyte concentration and applicable sample matrices for which the method is useful, and an estimate of time required for analysis APPARATUS—instruments and special equipment required REAGENTS—chemical name, chemical symbol, purity, method of preparation, and shelf life if stability is a problem SAFETY PRECAUTIONS—hazards peculiar to the method of analysis and handling procedures PROCEDURE—describes a strict time sequence and the critical steps in the analysis CALCULATION—equation(s) necessary to calculate the results of the analysis ASSIGNMENT OF UNCERTAINTY—statistical summary table of the historical analytical results for selected reference materials, duplicate samples, and method blank. For a detailed discussion please refer to the *Analytical Performance Summary* section. BIBLIOGRAPHY—references to the literature on which the method is based #### METHOD VALIDATION Before any method is approved to generate analytical data under the QA program, the method is assigned a unique code and must be validated. If a method is provisional, two dashes (--) are entered for the approval date. Method validation includes: - 1. A copy of the analytical method in standard written format - 2. Research report of analytical data from testing the proposed method using reference materials, duplicate samples, and method blanks - 3. Quality assurance review - 4. Research section review - 5. Operations section review #### **DEFINITION OF TERMS** #### **Limit of Detection** The limit of detection (LOD) must refer to the entire analytical measurement process and is usually regarded as the lowest concentration level of the analyte that can be determined to be statistically different from the analytical blank. According to the American Chemical Society (ACS, 1980) a confidence level of 3 sigma above the measured average blank is considered minimum since this implies the risk for 7 percent false positives (concluding the analyte is present when it is absent) and false negatives (the reverse). The 3 sigma value actually corresponds to a confidence level of about 90 percent as "a 99.6 percent confidence level applies only for a strictly one-sided Gaussian distribution. At low concentrations, non-Gaussian distributions are more likely" (International Union of Pure and Applied Chemistry, 1978). #### **Limit of Quantitation** Ten sigma above the average blank is often suggested for the limit of quantitation (LOQ) or limit of determination. This is the lower limit for quantitative measurements (as opposed to qualitative measurements) and at this level the risk of false positives and negatives is decreased. #### **Lower Reporting Limit** The term "lower reporting limit" is used in this report for concentrations expected to be at or above five times the standard deviation determined from the method blank or low analyte concentration samples. Given the varied matrices submitted to the laboratory and diverse data quality needs, method-blank and reference material results are included in the analytical performance summary table to assist in appropriate use of laboratory data. All submitted samples are initially run undiluted unless sample dilutions are required in order to reduce or eliminate known matrix/interference effects. When an analyte concentration exceeds the calibration or linear range, the sample is re-analyzed after appropriate dilution. The analyst will use the least dilution necessary to bring the analyte within range. In both cases, a loss of sensitivity is experienced. All sample dilutions result in an increase in the lower reporting limit by a factor equal to the dilution. Assuming independent normally distributed measurements, confidence limits may be assigned from the mean and standard deviation (based on a relatively large number of observations, or by use of a significance test). "In order to detect bias equal in magnitude to the standard deviation, one needs at least 12 degrees of freedom (13 replicates)" (Currie, 1988). #### ANALYTICAL PERFORMANCE SUMMARY A table is included under the *Assignment of uncertainty* section in each method write-up and provides an estimate of the analytical method performance. The results of the analytical measurement process are estimates of general performance only, given the sample matrix and analyte concentration. Outliers are not rejected unless reasons are known why the results are unacceptable. Calculated results (i.e. percent recovery) may not appear to match initial numbers due to rounding-off. The analytical performance summary table is arranged in three sections: (1) reference materials, (2) duplicates, and (3) method blank results. #### **Reference Materials** Reference material (RM) samples are materials having one or more well established or certified concentrations or physical properties to be used for instrument calibration, method accuracy, or testing. The RM is used for evaluation of the analytical method bias expressed as percent recovery (% R). An attempt is made to test methods (if appropriate reference material is available) at the lower, mid-point, and upper end of the operating range with a number of varied matrices. Solid phase samples are reported on an as received basis. No corrections are made for moisture content unless noted in the method. The first section of the table lists selected reference materials tested and associated results in rows. The table has column headings as follows: REFERENCE—sample name of the geochemical reference material **DESCRIPTION**—identification of the reference material *n*—number of observed measurements or samples in a subgroup Mean—arithmetic mean. Generally, the result is quoted with all digits which are certain, plus the first uncertain one. In order to compare some laboratory to proposed values and avoid the loss of information, whole numbers may not appear rounded-off. Less than symbol, "<" is used for qualified data below the lower reporting limit #### s-standard deviation pv—proposed value taken from the published reference material compositions of Potts and others (1992). Where the proposed value has an accompanying upper case letter, the corresponding reference is in the headnote. According to Potts the tabulated data are distinguished by: bold typeface indicates precision better than 10 percent relative (two sigma), normally based on five or more results from two or more independent techniques certified value from the distributor of reference materials is designated "cv" plain typeface indicates other compiled data; distinguished by a question mark if there is additional uncertainty (for example, fewer than 3 reported results, large disparity in reported results, and/or data derived from only one non-definitive technique) italic typeface indicates data abstracted from individual schemes of analysis fully described in the literature %RSD—percent relative standard deviation %R—percent recovery #### **Duplicate Samples** Duplicate samples are a second aliquot of a submitted sample (taken at the time of sample weighing) selected to evaluate laboratory variance (precision) expressed as percent relative standard deviation (% RSD). The aliquot is treated the same as the original sample through the analytical process. Duplicate samples take into account the analyte concentration and matrix of the sample of interest, i.e. samples submitted by ACSG customers. The second section of the table deals with duplicate samples. The column headings are as follows: k—number of subgroups
under consideration n-2, number of samples in the subgroup Mean—arithmetic mean for duplicate measurements s—standard deviation for duplicate measurements % RSD—relative standard deviation Concentration Range—the minimum and maximum values reported of unqualified data (data that are greater than the lower reporting limit) No. of "<" (total)—the number of values less than the lower reporting limit No. of "<" (pairs)—the number of times the duplicates were both reported as less than values #### **Method Blank** A method blank contains deionized water or other solutions processed through the entire analytical method with submitted samples. It is used as an indicator of possible contamination due to reagents or apparatus and sensitivity of the analytical method. The variability (standard deviation) of the method blank can be used for estimating the lower limits of detection or determination. Pure solutions, however, assume no matrix effects and tend to be normally distributed. In reality, matrix effects occur even in methods considered to be relatively free from interferences. The last section of the table lists the results for the method blank. The column headings are as follows: *n*—number of observed measurements on completely independently prepared blanks Mean—arithmetic mean s-standard deviation 3s—three times the standard deviation (limit of detection) 5s—five times the standard deviation (lower reporting limit) #### **ACKNOWLEDGMENTS** This manual was prepared with the assistance of many U.S. Geological Survey scientists. The contribution of the following individuals in writing or reviewing the analytical methods are gratefully acknowledged: **Betty Adrian** Al Meier Phil Aruscavage **Elwin Mosier** Paul Briggs Jerry Motooka John Bullock **Dan Norton** Joe Christie Rich O'Leary Stan Church Clara Papp Jim Crock Tom Peacock Joe Curry Sara Pribble Dave Detra Rick Sanzolone Mike Doughten **David Siems Terry Fries Steve Sutley** Phil Hageman Cliff Taylor Bi-Shia King Pete Theodorakos Roy Knight Greg Wandless Paul Lamothe Eric Welsch Dave McKown A thank you is due Margo Johnson and Barbara Ramsey who performed the word processing of this report. #### REFERENCES CITED - American Chemical Society's Committee on Environmental Improvement, 1980, Guidelines for data acquisition and data quality evaluation in environmental chemistry: Analytical Chemistry, v.52, no. 14, p. 245. - Currie, L.A., ed., 1988, Detection in analytical chemistry- importance, theory, and practice: American Chemical Society Symposium Series 361, p. 23. - International Union of Pure and Applied Chemistry, 1978, Nomenclature, symbols, units, and their usage in spectrochemical analysis-II: Spectrochimica Acta, v. 33, p. 245. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical Reference Materials Compositions: CRC Press Inc., Boca Raton, Fla., 313 p. - Sutley, S.J., January 1994, Branch of Geochemistry, Written communication to the editor: U.S. Geological Survey, Denver, Colo. #### Rock sample preparation By Cliff D. Taylor and Peter M. Theodorakos Code: Q010 Accepted: 6/25/90 Revised: 11/18/93 #### **Principle** Most samples of naturally occurring material require some kind of physical preparation prior to chemical analysis. Samples require preparation to effect one or more of the following: (1) reduce the sample to a size that is more conveniently transported; (2) increase the sample surface area to enhance the efficiency of subsequent chemical attack; (3) homogenize the sample to ensure that a subsample is representative of the entire sample; and (4) separate the sample into components based on mineralogy, grain size, or physical and morphological criteria. Sample preparation is an important step in the analytical process. Without careful preparation, and attention to inter-sample contamination, the worth of the subsequent analyses is significantly diminished. Rock samples are reduced to ½-cm fragments in a jaw crusher. The crushed sample is split, if necessary, and fed into an operating and properly adjusted Braun vertical pulverizer equipped with ceramic plates. The sample is pulverized to approximately minus 100-mesh ($<150\,\mu m$) and mixed to insure homogeneity for subsequent analysis. Mineral samples with distinctive cleavage planes (i.e. mica flakes) can present a problem in pulverizing due to the crystal structure of the sample. In some methods where the quality of pulverization is critical in obtaining accurate results, shatterboxing the sample is required. The sample is placed in either a ceramic or agate shatterbox and ground until 100 percent passes a 100-mesh screen. #### Scope Approximately 50 samples can be processed per day. #### **Apparatus** - Sample cartons, 3-oz (1⁷/8" x 2½") - Large sample funnel, plastic - Compressed-air source, dry air, 40 psi - Core splitter, if available - Rock hammer - Flexible hand pad, 6" x 4" x 1" (15 cm x 10 cm x 2.5 cm) - Steel plate, approximately 8" x 8" x 1" (20 cm x 20 cm x 2.5 cm) - "Chipmunk" jaw crusher - Knife - Brush, automotive parts cleaning, stiff bristle - Brush, wire - Vertical pulverizer with ceramic plates, catch pan, and cover plate - Silicon carbide, approximately 60- to 80-mesh (250 μm to 180 μm) - Jones splitter, with ½" riffles (1.25 cm) - Tube-type revolving mixer, with tube diameter to accommodate sample cartons - Rectangular aluminum pans to fit under Jones splitter, to serve as catch pans for the crusher, and to hold the samples during various stages of processing - Grease gun for lubricating equipment - Kimwipes or paper towels - Assortment of tools for equipment maintenance #### Safety precautions Eye and ear protection and a dust mask must be worn and it is recommended that a lab coat be worn. Caution must be exercised in operating the equipment, particularly the jaw crusher and the Braun pulverizer, which have the potential of inflicting serious injury if not properly and carefully used. Keep your hands, hair, and clothing away from any moving machinery parts. Remove all jewelry before you begin work. Belts on equipment must be guarded to prevent catching clothing, hands, hair, etc. Power should be turned off prior to dislodging any jammed material from the equipment with a push stick. Power should likewise be turned off prior to making adjustments to the equipment, except when adjusting the grinding plates of the pulverizer. Rock particles and fragments ejected from the crusher and grinder can cause injury, operate grinder behind safety shield. Compressed air, used to clean the equipment and work area, presents a safety hazard, especially to the eyes. Particles of debris propelled by the high velocity air stream present an additional hazard. The compressed-air stream should never be directed toward the face. A fan or hood exhaust should be used to vent dust. See the CHP for further information. #### Preliminary procedure Check the Request for Analysis form (RFA) for notes on mineralogy of samples, requests for preparation that vary from standard procedure, and disposition of excess sample. Verify that the number of samples received and the field numbers on the sample collection/transport bags correspond to the number of samples and field numbers listed on the RFA. If they do not correspond, contact Sample Control. Properly label the correct number of sample cartons with the laboratory number assigned to each sample. Label both the container tops and sides using permanent ink markers, or premade labels. Affix premade labels to the tops and side of the cartons with clean transparent tape. Place the labeled sample containers in a cardboard tray labeled with the required information: (1) assigned job number, (2) submitter's last name, and (3) number of samples in the job. #### **Procedure** Check to see sample-size of chips produced by jaw crusher is adequate. If not, adjustments to the jaw crusher are made by varying the number of metal shims inserted behind the stationary jaw plate. Increasing the number of shims reduces the crushed rock fragment size. The spacing between the sides of the movable jaw and the cheek plates can also be varied with metal shims inserted between the cheek plates and the body of the crusher. Open the sample bag and place the sample into a loaf pan in preparation for crushing and splitting. Using a core splitter or a rock hammer and steel plate, break all large pieces down to approximately $2\frac{1}{2}$ " x 2", a size that readily fits into the crusher. Clean the core splitter, hammer, and plate with a wire brush and compressed air prior to use and between samples. Place a second loaf pan under the jaws of the crusher to catch the crushed sample and begin feeding the sample into the jaws. Do not overload the jaws. Overloading may cause the crusher to bind. Hold the 6" x 4" x ½" hand pad over the mouth of the crusher to prevent rock chips from flying out of the jaws. Crush the entire sample, using more than one loaf pan if necessary. Turn the power to the crusher off and thoroughly clean the crusher mouth, jaws, and cheek plates by alternately scrubbing the components with the parts brush and blowing away dust and fragments with compressed air. Lodged rock fragments and buildup of powdered rock material can be removed with a long, thin steel knife blade. When extreme cleanliness is required to avoid low-level contamination or when ore-grade samples are being prepared, a small quantity of quartzite gravel should be crushed before crushing each sample to clean the apparatus. If such a cleaning gravel is not available, a small amount of the next sample to be prepared should be crushed and discarded with the Jaw crusher scrubbed out prior to preparing the whole sample. When necessary, split the entire crushed sample by distributing it evenly into a Jones splitter to obtain a representative split of sufficient size to fill the sample carton. Save or discard the remainder of the sample, whichever is noted on the RFA. It is suggested that
the bulk material be saved until after all the samples have been pulverized. In the event of sample loss during pulverizing, additional sample is then available. Clean the splitter and splitter pans with compressed air prior to splitting the next sample. Use the knife to dislodge fragments caught in the riffles of the splitter. Turn on the Braun pulverizer and check the adjustment of the ceramic grinding plates. Plate adjustment is checked visually with the aluminum catch pan removed and by sound. The rotating lower plate should be evenly contacting the stationary upper plate and there should be a slight "skipping" sound. Adjusting the plates closer than this without any sample material present can cause the plates to chatter and bind. If the chattering becomes severe enough, the plates can crack or shatter, rendering them useless. Adjust the plates by holding the threaded adjustment shaft, at the top of the pulverizer, stationary with a 12" crescent wrench and loosening the two lower adjustment nuts. The upper adjustment nut is then *slowly* turned to raise the shaft. This brings the lower revolving plate closer to the stationary upper plate; the closer the spacing between plates, the finer the size of the ground sample. When the desired spacing is achieved, the lower nuts are screwed tight against the lower side of the topmost, fork-shaped, pulverizer frame piece, locking the adjustment shaft in place. Proper adjustment of the plates is verified by pulverizing several ounces of quartz sand. Sieve the ground material through a series of mesh sizes, bracketing the desired particle size. With experience, the operator can quickly determine the suitability of a grind by visually examining, and by feel of, the ground sample. Proper adjustment of the ceramic plates extends the useful lifetime of the plates. Even a small improper adjustment of the plates results in uneven plate wear and/or grooves and ridges forming on the plate surfaces. This has obvious implications on grinding efficiency and quality. Minor plate imperfections can be removed by running several ounces of silicon carbide through the operating pulverizer, and with great care, slowly closing the gap between the plates while the carbide is being ground. The process is repeated with the now-used portion of carbide until the desired even spacing and skipping sound of the plates is achieved. Test the adjustment by pulverizing a small amount of quartz sand and check the result as described above. **Caution:** The plates can be over-adjusted; plates that are run too close together can easily bind, chip and crack. The used carbide is probably still suitable for at least one more use and should thus be saved in a cardboard container marked "Used SiC". The adjustment procedure is the most critical step in consistently producing acceptably prepared samples. It is also the most difficult step to perform. With increasing experience, the degree of difficulty diminishes. Carefully place the catch pan under the plates of the running pulverizer, lift and rotate the pan until the two teeth on the upper lip of the pan are firmly engaged in the slots of the hopper. Clean the pulverizer by passing several ounces of approximately 20-mesh quartz sand through the pulverizer. Examine the ground sand for adequate fineness and adjust plates, if necessary, as described above. Discard the sand and thoroughly blow out any excess sand and dust from the pulverizer and pan with compressed air. Replace the catch pan. Pour the crushed rock from the sample carton into the hopper and place the removable cover plate over the hopper to prevent the sample from flying out of the pulverizer. Keep the catch pan in place until all of the sample is ground, which is readily determined by sound. Place a mixing card into the sample carton which held the crushed sample and place the powder funnel over the top of the carton. Carefully remove the catch pan containing the completely pulverized sample from the pulverizer by turning the pan in the opposite direction used in placing the pan, and lowering the pan below and away from the revolving plate (and the plate lock nut located below the plate). Examine the fineness and thoroughness of grind. The sample is considered acceptable if 100 percent passes an 80-mesh screen (<180 μ m) and at least 80 percent passes a 100-mesh screen (<150 μ m). Pour the prepared sample from the pan through the funnel into the carton. Fill the carton 2 /3 to 3 /4 full. Discard or save excess sample according to the submitter's request. If the quality of the grind is not acceptable, the sample should be reground. If this fails to improve the quality, the plates likely need adjusting and/or smoothing, as described above. Thoroughly clean the pulverizer and catch pan using compressed air. Remount the catch pan on the pulverizer and grind about 1 oz of quartz sand to further clean the plates of the residue from the previously prepared sample. Remove the pan, discard the sand and again thoroughly blow remaining dust and particles from the pan and pulverizer with compressed air. When some "sticky", fibrous, micaceous, or ore-grade samples are prepared, the cleaning process should be repeated two or more times until no visible traces of the sample remain in the pulverized sand. Pulverize the remaining samples in the same manner. Secure the lids of the sample-bearing containers with tape if the lids are not snug and place the containers into the tube-type mixer. Turn on the mixer and allow the samples to mix for 15 min. Mix all of the samples in the same way. This completes the preparation process. Clean the work area and return the completed job to sample control. #### **Equipment maintenance** All mechanical equipment should be lubricated at least once each week, or more often as may be required by heavy use. Use a grease gun containing metal-free grease (i.e. free of elements of interest in analysis) and make certain the lubricant is injected into all of the grease fittings. Do not over-lubricate and wipe excess grease from the fittings with a Kimwipe or paper towel. Check and make sure all nuts and bolts are securely tightened, prior to turning on any equipment. Check moving parts, including crusher and pulverizer belts, crusher jaws and arms, grinding plates, and pulverizer bushing for wear. Replace worn parts. #### Stream-sediment sample preparation By Thomas R. Peacock, Cliff D. Taylor, and Peter M. Theodorakos Code: Q020 Accepted: 6/25/90 Revised: 11/18/93 #### **Principle** Most samples of naturally occurring material require some kind of physical preparation prior to chemical analysis. Samples require preparation to effect one or more of the following: (1) reduce the sample to a size that is more conveniently transported; (2) increase the sample surface area to enhance the efficiency of subsequent chemical attack; (3) homogenize the sample to ensure that a subsample is representative of the entire sample; and (4) separate the sample into components based on mineralogy, grain size, or other physical and morphological criteria. Sample preparation is an important step in the analytical process. Without careful preparation, and attention to inter-sample contamination, the worth of the subsequent analyses is significantly diminished. The dry stream-sediment samples are disaggregated by hand, as necessary, and as much organic material as possible is removed. The samples are sieved to pass an 80-mesh screen ($<180~\mu m$) or the particle size specified on the RFA. The sieved fraction is generally ground in a mechanical pulverizer, placed in a 3-oz container and mixed to ensure homogeneity. #### Scope Approximately 50 samples can be processed per day. #### Apparatus and materials - Ro-Tap table top-mounted sieve shaker - Sieves with stainless steel screens, with pans and cover - Sample cartons, 3-oz - Sieve brush - Large sample funnel, plastic - Compressed-air source, 40 psi - Braun vertical pulverizer with ceramic plates - Jones splitter with catch pans - Grease gun for lubricating equipment - Kimwipes or paper towels - Assortment of tools for equipment maintenance #### Safety precautions Eye and ear protection and a dust mask must be worn and it is recommended that a lab coat be worn. Caution must be exercised in operating equipment, particularly the Braun pulverizer, which has the potential of inflicting serious injury if not properly, and carefully used. Belts on equipment must be guarded and power should be turned off prior to dislodging any jammed material from the equipment with a push stick. Keep hands, hair, and clothing away from any moving machinery parts. Remove all jewelry before you begin work. Compressed air, used to clean the sieves and equipment, presents a safety hazard, especially to the eyes. The compressed-air stream should never be directed toward the face. A fan or exhaust hood should be used to vent dust. See the *CHP* for further information. #### **Preliminary procedure** Check the Request for Analysis form (RFA) for notes on mineralogy of samples, requests for preparation that varies from standard procedure, and disposition of excess sample. Verify that the number of samples received and the field numbers on the sample collection/transport bags correspond to the number of samples and field numbers listed on the RFA. If they do not correspond, contact Sample Control. Properly label the correct number of sample cartons with the laboratory number assigned to each sample. Label both the container tops and sides using permanent ink-markers, or premade labels. Affix premade labels to the tops and sides of the cartons with clean transparent tape. Place the labeled sample containers in a cardboard tray labeled with the required information: (1) assigned job number, (2) submitter's last name, and (3) number of samples in the job. If the samples are wet or damp, place them in a drying oven and dry at 60°C until they are thoroughly dry. ####
Procedure Disaggregate the samples, if necessary, by pounding the sample bag with a hammer or mallet on a contaminate free surface that is cleaned between samples. Arrange five sieves of the specified mesh size on a counter top, placing a sieve pan under the sieve at the bottom of the stack, and sieve separator pans under the other four. If a series of sized fractions of the samples is requested, the sieves are stacked with the largest mesh sieve at the top and progressively smaller mesh sizes to the bottom. The sieve of smallest mesh size is placed at the bottom. Open the sample bags and pour five samples into the sieves in a sequential order. Remove as much organic material, larger pebbles, and rock fragments as possible, and further disaggregate any small clumps, still present, by hand. The sieves should not be overfilled, but loaded loosely enough so that the material can move freely in them. Samples of large volume should be divided among as many sieves as needed or, if they contain abundant fine material, split with a Jones splitter to a volume that can be suitably placed in one sieve. Excess sample should be saved or discarded, whichever is noted on the RFA. Place a sieve cover on the sequentially arranged stack of sieves. Place the heavy metal Ro-Tap cover over the top of the stack and lift the stack into the frame of the Ro-Tap. Adjust the Ro-Tap for the height of the stack by loosening the friction lock bolts on either side of the base plate and sliding the stack up or down on the vertical rails as needed. The stack is positioned correctly when the metal cover plate is up against the metal tongs of the top bracket. Flip down the front half of the hinged top bracket and make sure the automatic hammer is in the down position. Turn on the Ro-Tap sieve shaker and run long enough to allow thorough sieving of the samples. The length of time required depends on sample composition, average grain size, sieve mesh size, and the volume of sample in the sieve. Sieving the samples for 3 minutes is generally adequate. During the interval that the sieve shaker is running, clean a second set of five sieves in preparation for loading with the next five samples. The sieves should be thoroughly brushed on both sides of the screen with a sieve brush. All particles should be blown from the sieves with compressed air. If the sieves become particularly dirty, or if the grains become trapped in the screens, they can be placed in an ultrasonic bath for more vigorous cleaning. When sieving is complete and the sieve shaker has been turned off, remove the stack of sieves. Each sample should be removed from the stack in proper sequence. The coarse fraction of each sample is saved in the sample submittal bag or discarded, whichever is noted on the RFA. The fine fraction of each sample is poured into its corresponding, appropriately labeled, sample carton using a large plastic sample funnel. Care must be taken to maintain the proper order in which the samples were placed into the shaker. As added assurance for maintaining correct sample identity, a small piece of paper with the sample's laboratory number written on it may be placed in the sieve with the sample prior to stacking the sieves. After the samples have been sieved, they must ordinarily be pulverized to the grain size required for the chemical analysis, and then mixed in a tube-type mixing machine. The sample is considered acceptable if 100 percent passes an 80-mesh screen (<180 μ m) and at least 80 percent passes a 100-mesh screen (<150 μ m). Refer to the section of this manual entitled *Physical preparation of rock samples* for the details regarding the pulverizing and mixing procedure. The nature and small grain size of the sediment samples facilitates pulverizing and pulverizer cleanup. Pour each pulverized sample back into its carton from the pulverizer catch pan with the aid of the sample funnel. Blow away remaining particles from the pulverizer, pan, and counter top. Run approximately 1 oz of quartz sand through the pulverizer, discard the pulverized sand, and again blow away remaining particles. The equipment should now be suitably clean for introduction of the next sample. #### **Equipment maintenance** All mechanical equipment should be lubricated at least once each week or every 250 samples. Use a grease gun containing metal-free grease (i.e. free of elements of interest in analysis) and make certain the lubricant is injected into all of the grease fittings. Do not over-lubricate and wipe excess grease from the fittings with a Kimwipe or paper towel. Check and make sure all nuts and bolts are securely tightened, prior to turning on any equipment. Check moving parts, including pulverizer belt and grinding plates, for wear. Replace worn parts. #### Soil sample preparation By Thomas R. Peacock Code: Q030 Accepted: 6/25/90 Revised: 3/10/93 #### **Principle** Most samples of naturally occurring material require some kind of physical preparation prior to chemical analysis. Samples require preparation to effect one or more of the following: (1) reduce the sample to a size that is more conveniently transported; (2) increase the sample surface area to enhance the efficiency of subsequent chemical attack; (3) homogenize the sample to ensure that a subsample is representative of the entire sample; and (4) separate the sample into components based on mineralogy, grain size, or physical and morphological criteria. Sample preparation is an important step in the analytical process. Without careful preparation, and attention to inter-sample contamination, the worth of the subsequent analyses is significantly diminished. The dry soil sample is disaggregated, if necessary, in the mechanical, ceramic mortar and pestle (soil grinder). The sample is sieved to the required grain size of 100 percent minus 80-mesh (<180 μ m) and at least 80 percent minus 100-mesh (<150 μ m) using sieves with stainless-steel screens. The sieved fraction is pulverized if further reduction in grain size is required by the subsequent chemical analysis. #### Scope Fifty samples can normally be processed per person day. #### **Apparatus** - Drying oven - Nalgene (or similar) trays for air-drying samples - Aluminum trays for oven-drying samples - Soil grinder, Nasco-Asplin - Stainless-steel sieves, with catch pans and lids - Sieve brush - Ro-Tap sieve shaker - Large plastic powder funnel - Shatter-box, Angstrom or Spex, for pulverizing samples - Braun vertical pulverizer with ceramic plates - Sample cartons, 1-oz through 1-pt - Compressed air source, 40 psi - Grease gun packed with metal-free grease - Kimwipes or paper towels - Quartz sand #### Reagents Acetone, C₃H₆O, laboratory grade #### Safety precautions Eye and ear protection and a dust mask must be worn at all times; it is recommended that a lab coat be worn. Caution must be exercised by the technician while operating grinding equipment. Belts on equipment must be guarded. Keep hands, hair, and clothing away from any moving machinery parts. Remove all jewelry before you begin work. Compressed air (40 psi), used to clean sieves and grinding equipment, presents a safety hazard, particularly to the eyes. A fan or exhaust hood should be used to vent excessive dust. The compressed air stream should never be directed toward the face. Acetone, used to clean the soil grinder, is extremely flammable, and should be handled accordingly, being kept away from sources of ignition. Avoid breathing acetone fumes by wearing an appropriate respirator and having adequate ventilation. Avoid repeated or prolonged skin contact with acetone. Treatment for acetone exposure is to irrigate eyes with water, wash contaminated areas of body with soap and water, gastric lavage if ingested, followed by saline. See the *CHP* and *MSDS* for further information. #### Preliminary procedure Check the Request for Analysis form (RFA) for notes on mineralogy of samples, requests for preparation that varies from standard procedure, and disposition of excess sample (bulk). Verify that the number of samples received and the field numbers on the sample collection/transport bags correspond to the number of samples and field numbers listed on the RFA. If they do not correspond, contact Sample Control. Properly label the correct number of sample cartons with the laboratory number assigned to each sample. Label both the container tops and sides using permanent ink-markers, or premade labels. Affix premade labels to the tops and sides of the cartons with clean transparent tape. Place the labeled sample containers in a cardboard tray labeled with the required information: (1) assigned job number, (2) submitter's last name, and (3) number of samples in the job. #### **Procedure** Damp samples are dried overnight in a forced-air drying oven in their original containers or on the nalgene trays upon which they have been spread. To insure proper sample identity is maintained, place the sample bag on the tray with the sample and weight it down with some of the sample. Generally no heat is required, the flow of air in the oven being sufficient to dry the sample. Drying of wet samples is facilitated by setting the oven temperature to 30°C. If the samples contain aggregates of material following drying they should be disaggregated in the soil grinder. Remove pebbles and larger rock fragments from the sample by hand. The presence of large pebbles and fragments impedes the operation of the soil grinder and may damage it. Fill the bowl of the soil grinder about halfway. Start the auger and lower it gently onto the sample. If additional fragments or pebbles are revealed, raise the auger well out of the way and turn it off before removing them. When the maximum downward travel of the auger has been reached, maintain this position approximately 30 s, then raise the lever and turn the auger off. Turn on the switch that activates the chain-driven sieve shaker. Pour the sample slowly onto the
10-mesh screen (2.0 mm). Pour the minus 10-mesh fraction, that is the material that passes through the screen, into the previously labeled sample cartons using a large sample funnel. If there is too much material for the sample carton, split the sample using a Jones Splitter to obtain a split of the sample in an amount to fill the sample carton. Discard the plus 10-mesh fraction, which rolls off into a hopper near the base of the grinder, unless otherwise instructed by the sample submitter. Repeat the soil-grinding process with the remainder, if any, of the sample. Clean the grinder using a stiff bristle brush and compressed air to rid the sieve screen and the grinder of all dust and soil particles. Wipe the auger bit and bowl with a paper towel or large Kimwipe dampened with acetone. **Caution**: Acetone is flammable. Used towels/Kimwipes should be disposed of in fire-proof containers. Plastic or rubber gloves should be worn if working with acetone. If sieving to a finer grain size is required, pour the sample onto the screen of the proper-sized, clean sieve, with the catch pan of the sieve in place, cover with the lid, and agitate, either by hand or in a Ro-Tap Sieve Shaker, for approximately 2 to 3 min or until no more appreciable gain of finer grained material is realized. Pour the fine fraction from the catch pan into the pre-labeled sample carton using a large, plastic powder funnel. Dispose of the coarse fraction unless otherwise instructed by the submitter. Clean both sides of the sieve screen with a sieve brush and compressed air. Clean the catch pan with an acetone-moistened Kimwipe. If pulverizing of the sieved sample is required, use the shatter-box to pulverize the sample to 100-mesh (<150 μ m) or less or the Braun Pulverizer to grind the sample to approximately 100-mesh. Pour the sample into the grinding chamber of the shatter-box with the agate puck (and ring, on the Angstrom model) in place in the chamber. Fill the chamber about halfway. Clamp the chamber into place and start the machine. Normal soil grinding to 100-mesh or less is accomplished in approximately 1 to 3 min. Suitability of grind is verified by sieving the sample through a 100-mesh sieve. Transfer the ground sample to the prelabeled sample carton. Clean the shatter-box by running quartz sand through it in the same manner as a sample. Use compressed air to rid the chamber of dust and particles and then wipe down with acetone. For sieved samples that require grinding to only an approximate 100-mesh grain size, pour the sample into a running Braun pulverizer, with previously adjusted, and conditioned grinding plates (see section *Rock sample preparation* for procedure on setting up and operating the pulverizer), with the catch pan in place. Usually, one pass of the soil sample through a properly adjusted pulverizer is adequate. Transfer the ground sample to the previously labeled sample carton. Clean the pulverizer by running approximately 1 tablespoon of sand through it, in the same manner as a sample. Use compressed air to rid the pulverizer of remaining dust and particles. #### **Equipment maintenance** Lubricate all mechanical equipment at least once each week, or every 250 samples. Use a grease gun containing metal-free grease (i.e. free of elements of interest in analysis) and make certain the lubricant is injected into all of the grease fittings. Do not over-lubricate. Wipe excess grease from the fittings with a Kimwipe or paper towel. Make sure all nuts and bolts are securely tightened prior to turning on any equipment. Check moving parts, including pulverizer belt and grinding plates, for wear. Replace worn parts. ## Heavy-mineral concentrate preparation by heavy liquid and magnetic separation By Cliff D. Taylor and Peter M. Theodorakos Code: Q040 Accepted: 6/25/90 Revised: 11/18/93 #### **Principle** Most samples of naturally occurring material require some kind of physical preparation prior to chemical analysis. Samples require preparation to effect one or more of the following: (1) reduce sample to a size that is more conveniently transported; (2) increase the sample surface area to enhance the efficiency of subsequent chemical attack; (3) homogenize the sample to ensure that a subsample is representative of the entire sample; and (4) separate the sample into components based on mineralogy, grain size, or other physical and morphological criteria. Sample preparation is an important step in the analytical process. Without careful preparation, and attention to inter-sample contamination, the worth of the subsequent analyses is significantly diminished. The heavy-mineral concentrates, prepared in the field by panning, are dried and sieved through a 35-mesh screen. The minus 35-mesh ($<425\,\mu m$) fraction is separated into heavy and light fractions using bromoform, specific gravity 2.8. The heavy fraction (specific gravity >2.8) is further separated magnetically, using a Frantz Isodynamic Separator, into a highly magnetic (ferromagnetic) fraction, a weakly magnetic fraction (paramagnetic), and a nonmagnetic fraction. Depending on the amount of material available, the heavy, nonmagnetic fraction is normally divided into an analytical split and a split used for mineralogical identification by the submitter. The analytical split is pulverized using an agate mortar and pestle after which it is ready for analysis. #### Scope Approximately 50 samples can be prepared per day. #### **Apparatus** - Sieve, with stainless steel screen and pan, 35-mesh - Sieve brush - Source of compressed air, 40 psi, hose and nozzle - 5-ring stands - 5, 1-L separatory funnels - 100-mL glass stoppered graduated cylinder - 7, 18.5-cm plastic funnels - 2 or 3 large holding bottles - 2, 1-L plastic wash bottles - 100, 250-mL beakers - 100, 18.5-cm, fast-flow, qualitative filter papers - 4 or 5, 40-cm, fast-flow, qualitative filter papers - Stirring rod, glass or Teflon - Frantz Isodynamic Separator - Approximately 9" square, mylar-covered plate - Static-eliminating sample brush - Cleaning brush - Microsplitter with ¹/**E**' riffles, and sample boats - Sample cartons, 3-oz - Plastic poly vial, 1-oz - Agate mortar and pestle #### Reagents - Acetone, C₃H₆O - Bromoform, CHBr₃ (tribromomethane), specific gravity 2.89 at 20°C - · Quartz sand #### Safety precautions Bromoform presents a potentially severe health risk. The heavy liquid separation step must be conducted in a fume hood. Personnel are to be familiar with the properties of bromoform, be able to recognize symptoms of exposure, and be aware of the possible health effects of overexposure. See the *CHP* and *MSDS* for further information. The heavy liquid bromoform, CHBr₃, is a colorless liquid with a sweet, "heavy" odor similar to chloroform. Pure bromoform has a specific gravity of 2.89 at 20°C. Because of its instability, chloroform and ethanol are added to it in minor amounts as preservatives, lowering the specific gravity of the bromoform to 2.85 through 2.88. Bromoform is completely miscible in acetone, alcohol, and benzene. In this procedure, acetone is used exclusively as the diluent. Although sufficient research has not been conducted to determine its long-term effects on the human body, bromoform is a suspected carcinogen. It is thought to be cumulative in the fatty tissue of body organs. Repeated exposure can result in damage to the liver, kidneys, heart, and lungs. The adverse physiological effects of smoking or alcohol consumption are enhanced by exposure to bromoform, and vice versa. Never engage in these activities immediately prior to, during, or immediately after conducting the heavy liquid separation procedure. Bromoform has a permissible exposure limit, set by OSHA (Occupational Safety and Health Administration), of 0.5 ppm in air per 8-hour day. It can be inhaled, ingested, and absorbed through the eyes and skin. Bromoform causes irritation of the eyes, nose, and throat, tearing, headaches, excessive saliva flow, nausea, reddening of the face, dizziness, drowsiness, or a state of apparent inebriation. With prolonged exposure, it can cause deep narcosis and death. A lethal dose is 2 to 4 oz for a 150-pound man. Review the *MSDS* for further information. Protective equipment should be worn in a manner indicated by the manufacturer and should include a lab coat or rubber apron, rubber gloves, protective eyewear, and a respirator with suitable organic vapor filters and, preferably, a full face mask. All of the safety equipment should be worn at all times when working with bromoform. If the odor of bromoform is detected in the air, its threshold limit for an 8-hour day may already have been reached. A person subjected to the odor of bromoform may become sensitized to the point where he or she may not be aware of increased exposure until more unpleasant side effects occur. First-aid treatment for exposure to bromoform involves removing the victim to fresh air and administering artificial respiration and oxygen if needed. Get medical assistance immediately. For skin contact, flush thoroughly with water and wash with soap, as bromoform is absorbed by skin oils. Remove contaminated clothing immediately and wash before reuse. Acetone presents a two-fold hazard. It is a highly flammable and reactive liquid. It should be kept away from possible sources of combustion and noncompatible chemicals, such as strong oxidizers. The accumulation of acetone vapors in air is potentially explosive. Acetone also poses the physiological hazards common to organic ketones. Using the above-described precautionary measures for bromoform when working with acetone, insures the well being of the person conducting the procedure. Safety glasses should be worn when cleaning apparatus with compressed air. The compressed air stream should never be directed toward the face. #### Preliminary procedure Carefully read the request for analysis form (RFA) for any special instructions and make sure any such instructions
are understood. Label the 3-oz sample cartons, polycons, and sample trays with the information required by Sample Control. Examine all glassware for cleanliness, especially for traces of mineral grains, and clean if necessary. It is recommended that an adequate supply of filter papers be folded for the day's use. #### **Procedure** #### Sieving the Sample Dry the submitted panned-concentrate, if necessary, by placing it in a drying oven at 60°C for the time required. Caution must be used for samples submitted in plastic bags or containers to prevent accidental meltdown. Prior to handling the samples, remove all jewelry (rings, watches, etc.) to minimize possible contamination. Sieve the dry concentrate through a 35-mesh screen. Remove larger pebbles and fragments (>0.5") by hand to prevent possible damage to the screen. Transfer the minus 35-mesh fraction to the appropriately labeled (laboratory ID number) cardboard container. Discard the plus 35-mesh fraction unless otherwise requested. Split large sieved samples with a Jones Splitter to a size required to fill the 3-oz container, discard or save the rest (in a second 3-oz container) as requested. Thoroughly clean the sieve of all dust, grains, and chips using a sieve brush and compressed air between the sieving of each sample. #### Heavy liquid separation The separation must be performed in a fume hood. Pour approximately 250 mL of bromoform into a 1-L separator funnel. More bromoform may be required for large samples, e.g., full 3-oz sample cartons. With a glass stirring rod, stir the bromoform until a vortex forms and while still stirring, slowly introduce the sample into the vortex and continue stirring for 10 seconds after the entire sample is in the bromoform. Rinse all mineral grains adhering to the stirring rod into the funnel with bromoform from a squirt bottle. Allow approximately 2 to 3 min for the heavy minerals (specific gravity >2.8) to settle to the bottom of the funnel. Experience will help determine the actual time required for this settling process. Too long can result in grains of intermediate specific gravity to settle and too little time can result in incomplete separation of heavy minerals, neither is desirable. After separation, open the stopcock and catch the heavy minerals on a filter paper placed in a plastic filter funnel resting in an Erlenmeyer flask. Close the stopcock immediately after all of the heavy minerals have been drained from the separatory funnel. Carefully avoid drawing off intermediate specific gravity mineral grains. Allow as much of the bromoform as possible to drain into the Erlenmeyer flask, then remove the filter funnel to another Erlenmeyer flask marked "WASH." Wash the separated "heavies" with acetone twice (in which bromoform is readily soluble) and allow to drain. **Caution**: acetone is a hazardous and extremely flammable substance. Treat accordingly. Save the "WASH" solution to recover bromoform using a hot water bath procedure. Remove the heavy-mineral-bearing filter paper from the funnel, transfer to a 25-mL beaker (larger if necessary), place in a fumehood and allow the remaining acetone to evaporate. Filter the remaining bromoform and light-mineral fraction in the separatory funnel through a large (40-cm) fast-flow filter paper into another Erlenmeyer flask or back into the bromoform reagent bottle. Rinse any residual light material from the separatory funnel into the filter with bromoform. When the large filter paper in step 12 is two-thirds full, remove the filter funnel and place into yet another bottle (or flask) and thoroughly rinse the light material with acetone. The acetone rinse removes a substantial amount of bromoform from the sludge. The specific gravity of the bromoform is obtained from the ratio of the mass of a body to the mass of an equal volume of liquid at a specified temperature. Ten milliliter of bromoform is measured in a graduated cylinder, stoppered, and weighed. A specific gravity above 2.8 is considered acceptable. Pour the heavy minerals (step 11) back into the appropriate red top. If very little heavy material is present the entire filter paper may be folded and placed into the container, taking care not to lose any material. #### **Magnetic separation** Remove the highly magnetic fraction (ferromagnetic minerals) from the heavy minerals by pouring large samples through the Frantz separator that has been specifically set up for this purpose (vertical configuration of magnet poles). It may be necessary to repeat this process several times to assure thorough separation of less magnetic minerals. Pour small samples (<5 g) into a rectangular, mylar-covered tray in a uniformly-spread layer (<2 mm thick) and pass the tray ½ to 1 cm below the horizontally configured, mylar-covered poles of the magnet, with the current set at 0.25 A. The highly magnetic minerals will adhere to the magnet. Switch off the current and catch the minerals on a clean paper sheet. Place the highly magnetic fraction (in general, principally magnetite, Fe₃O₄) into an appropriately labeled polycon also marked "C₁." Discard excess material unless instructed to do otherwise. Lightly touch the remaining minerals on the tray to the poles of the magnet with the current set at 1.75 A. The weakly magnetic minerals will adhere to the magnet and the nonmagnetic minerals will remain on the tray. Switch the current off and catch the weakly magnetic minerals on the clean paper sheet. Thoroughly brush all traces of weakly magnetic minerals that may continued to adhere to the face of the magnet with the current switched off onto the paper sheet using an antistatic brush. Repeat steps 17 and 18, if necessary, to obtain thorough separation of weakly magnetic and nonmagnetic minerals. Carefully place the nonmagnetic fraction into a polycon marked "C₃-spec" and the weakly magnetic fraction into one marked "C₂." Discard excess material unless otherwise requested. #### Grinding Split the "C₃-spec" fraction in a mini-Jones Splitter, place one half in another polycon marked "C₃-min" and transfer the other half to an agate mortar. (If the quantity of C₃ minerals is judged inadequate for splitting, i.e., less than approximately 20-30 mg, proceed to hand grinding). Grind the samples in the mortar with an agate pestle to a powder consistency (minus 200-mesh) and return the ground-up sample to the "C₃-spec" polycon. Fine grind approximately 5 g of previously pulverized quartz in the mortar to remove potentially contaminating mineral remnants. Rinse mortar with acetone and wipe clean with tissue paper. The end product of this procedure should consist of three separate heavy mineral fractions of concentrate samples: The C_1 highly magnetic fraction; the C_2 weakly magnetic fraction; and the C_3 nonmagnetic fraction. ### Plant material preparation and determination of weight percent ash By Thomas R. Peacock Code: Q050 Accepted: 3/2/93 Revised: 5/12/94 #### **Principle** The physical preparation of plant material generally consists of washing, drying, milling, and dry ashing an aliquot, or subsplit of the sample (Peacock, 1992). Whenever ashing is required by an analytical technique, a calculation of weight percent ash is reported. The results are converted back to a dry weight basis for comparison with other analytical techniques. Some analytical techniques, such as hydride generation atomic absorption spectroscopy and instrumental neutron activation analysis, do not require plant ash. Others, such as inductively coupled argon plasma atomic emission spectroscopy, need plant ash exclusively. #### Interferences The interferences most commonly encountered are: (1) dust from the sampling site which may coat stems and leaves; (2) loss of volatile elements at ashing temperature; and (3) incomplete ashing of some material species at the prescribed temperature. Most contamination of samples by dust can be eliminated by washing them in deionized water. The ashing temperature of 500°C was chosen because it is the optimum temperature at which most plant materials will lose their organic components. It is maintained for 13 hours to maximize loss of organic material. Volatile elements (i.e., Se, As, Hg, P) are determined in unashed subsplits of the sample. Material that does not ash completely at 500°C is allowed to remain in the furnace for a second attempt. If the sample is still not ashed completely (as observed by weight, texture, color, and appearance), a notation is made on the RFA., the submitter contacted for advice, and/or material forwarded to Sample Control. #### Scope The average time required for preparation and percent ash calculation is 5 days, based on a suite of 40 samples. The minimum measurement of ash content is 0.01 percent. If the sample has been washed or washing is not requested and the sample has been milled, ashing and percent ash calculation can be done in 2 days. #### **Apparatus** Laboratory equipment consists of the following: - Thomas/Wiley Mill Standard Model 4, with 2 mm screen - Mellen Model B-222 muffle furnaces fitted with Cramer 24-hour timers - Christy-Norris pulverizer, 8" - Laboratory drying ovens, 0-200°C, 8-10 cu-ft capacity - Spex 8000 Mixer/Mill - Box fans (4.5") mounted to ring stands - Vitreosil evaporating dishes (fused silica, 3.75" id) - Coors evaporating dishes (porcelain, 3.0" id) - Glass or plastic beakers, 4-L capacity - Rotary mixer holding at least 36-pint sample containers - Mettler AC100 electronic balance - Scientech 3300 electronic balance A supply of 0.5-oz polycons (pillboxes), 5-mm solid borosilicate beads and waxed weighing paper is also needed. #### Reagents Acetone, C₃H₆O, laboratory grade, 1 pint (useful as a cleaning aid) #### **Safety Precautions** As with all machinery, care must be taken while grinding or ashing the sample materials. The Wiley Mill has stationary and rotating razor-edged knives that can easily remove fingertips. The Christy/Norris Mill becomes very hot after
just a short period of operation. Both mills must be cleaned between samples. This is usually done with compressed air (40 psi) and a toothbrush. Before cleaning, the mill should be at rest. Occasionally, a sample will leave a resinous buildup on the spinning cutting head, door, or screen. It can often be removed with the careful use of a razor knife and acetone. Due to dust, noise in excess of 80 dB, and heat hazards, the worker should be fully protected with a lab coat or smock, leather work gloves, dust mask, safety glasses, and hearing protectors. Acetone must be handled with care to avoid fumes and possible fire hazards. All work must be done in a dust hood having a face velocity of at least 150 linear feet per minute. A muffle furnace also creates a potential shock and burn hazard. Avoid contact with heating elements and never load or unload a hot furnace (>100°C). Review the CHP and MSDS for further information. #### **Procedure** #### Washing A plant sample received for preparation, with a request for washing, undergoes a washing process to eliminate contamination from adhering particles such as dust. There are two methods for this: (1) "beaker soak" hand washing in tap or deionized water, and the most common (2) "colander rinse" with tap or deionized water. When the "beaker soak" method is used, water must be constantly changed since the sample is actually moved from one beaker to another over the course of a few minutes. The sample is rinsed in a colander, and the beakers are rinsed and refilled for the next sample. All samples rinsed manually are transferred to a colander for drying. Drying temperatures are held under 40°C unless specified otherwise. Material having a resinous coating on stems or leaves is dried without heat to minimize the possibility of its loss through liquification. Samples are dried to brittleness; usually 24–48 hours. #### Milling Dry samples can be put directly into the grinder. It has been found that the Wiley Mill is best for young, woody growth up to a thickness of 5 mm. The Christy/Norris Mill is used for all thicker materials such as twigs, roots, and branches up to about 13 mm in diameter, mosses and lichens are ground in a blender. Larger diameter material must be cut to prevent jamming of the mill. This is most easily accomplished with pruning shears or a band saw. Samples are mixed using a rotary type of tumbling device. The top 2.5 cm of the pint container must remain unfilled to insure proper mixing. The holders are set to accommodate four 8.9-cm diameter sample containers in line. These sample holders form the circumference of the mixer. Samples are held in place by flat plates secured with wing nuts to long threaded bolts mounted in the holder frames. The mixer is driven by a gear reduction motor having an output of 45 rpm (39:1 ratio). A toothed timing belt is linked to a 1/3 hp, single phase, ac 1,725 rpm drive motor. The average weight of a plant sample after grinding is 200 g. #### **Dry Ashing** Ashing requires only a portion of the sample, but enough to satisfy the analytical need and be representative of the entire sample. The amount of this "aliquot" is also determined by its density, estimated ash yield, and amount of sample available. Sample material is taken from its container with a teaspoon, off the top. An aliquot of 10 g is optimum for a 3.75 in Vitreosil dish, although satisfactory results have been obtained from splits of 1 to 24 g. Using a spatula, the sample is spread evenly along the sides and bottom of each dish to enhance even heat distribution throughout the aliquot. The ashing vessels are arranged in each furnace three across, left to right, upper shelf first (nine per shelf). Any consistent arrangement is appropriate provided it is known which dish holds what sample. There should be some space between each dish and the furnace walls. Breakage can occur from tightly packed arrangements. Shelving material is stainless-steel mesh wrapped over a similar framework forming a flat tray. Ashing proceeds with the door fully closed. The small amount of oxygen necessary for the process enters through the imperfect seal between door and wall bricks and any hole drilled for thermocouple mounting. The furnaces are programmed to "ramp" up to the ashing temperature of 500°C over a period of 5 hours. Complete ashing is insured by maintaining this temperature for 13 hours. The furnaces are allowed to cool for 8 hours before sample dishes are removed. While cooling, the door should be slightly open but not swung away until the inside temperature dips below 200°C. Sample dishes should remain undisturbed until cooled to 100°C. Ashing vessels are removed using tongs and placed on a metal or insulated surface for further cooling. At least 20 min should be allowed for this. After sample removal, cooling of the furnaces is enhanced by box fans positioned in front of the interior. Due to limitations in the controller and programmer circuitry, the brick temperature must be reduced to 24°C or less before the next ashing cycle can begin. In all, furnace cooling requires about 10 hours to complete. The ash is transferred to 0.5-oz pillboxes using weighing paper as funnels. The ash must then be mixed and reduced in volume as it tends to be highly charged with static. This is done through the use of a 5-mm solid-borosilicate bead (placed into the polycon prior to addition of the ash), and 10 to 60 s of shaking in a Spex 8000 mixer/mill. The ash is then ready for laboratory analysis. #### Calculation Weight percent ash is determined for all ashed samples. It requires the measurement of the empty vessel, the combined weight of vessel and sample aliquot before ashing, and the weight of the cooled vessel and ashed sample aliquot. All are weighed and recorded to a minimum of four decimal places (0.0001 g). The net weight of the aliquot and resulting ash must be determined by difference, multiplying the result by 100. Rounding gives the reported values in three significant figures. The weight of the vessel is subtracted from both figures and the formula for calculating percent ash is: % ash = $$\frac{\text{ashed sample wt (g)}}{\text{unashed sample wt (g)}} \times 100$$ #### **Assignment of Uncertainty** Reference materials are included in each batch of samples for control check use by the analyst. #### **Bibliography** Peacock, Thomas R., 1992, The preparation of plant material and determination of weight percent ash: U.S. Geological Survey Open-File Report 92-345, 9 p. ### Arsenic, antimony, and selenium by flow injection or continuous flow-hydride generation-atomic absorption spectrophotometry By Philip L. Hageman and Eric Welsch Code: A011 Approved: 11/2/94 Revised: 8/13/96 #### **Principle** Geologic samples are digested using a multiacid procedure in an open Teflon vessel. At the end of the digestion period, arsenic, antimony, and selenium are reduced to oxidation states, +3, +3, and +4, respectively. Sodium borohydride is added to the solution resulting in rapid formation of the hydrides as illustrated by: ``` 3 NaBH₄ + 4H₃AsO₃ \rightarrow 4 AsH₃(g) + 3 H₃BO₃ + 3 NaOH 3 NaBH₄ + 4H₃SbO₃ \rightarrow 4 SbH₃(g) + 3 H₃BO₃ + 3 NaOH 3 NaBH₄ + 4H₂SeO₃ \rightarrow 4 H₂Se(g) + 3 H₃BO₃ + 3 NaOH ``` The gaseous hydrides are stripped from the analytical stream and transported with inert gas to the atomizer (a heated quartz furnace) of the atomic absorption spectrophotometer. For selenium, the quartz furnace is heated by an air acetylene flame to 2000°C; the arsenic and antimony furnace is electrically heated to 900 and 1,000°C respectively. Concentrations of the elements are determined using calibration standards in solutions of similar matrix. #### Interferences Interferences usually associated with atomic absorption analysis are negligible, but incomplete recoveries of the elements from the digest solution may yield low analytical results. Incomplete recoveries are principally due to: - 1. Concentration of certain transition and heavy metals (e.g. Cu, Fe, Ni, and Sn) of more than 500 ppm in the sample compete with As, Sb, and Se, for available NaBH₄. This competition may result in insufficient NaBH₄ for completion of the hydride-forming reaction. - 2. Concentrations of one or more of the hydride forming elements in excess of 1,000 ppm. Competing hydride elements deplete the oxygen supply in the furnace which is needed to convert hydrides to ground state elements. - 3. Interference of hydride formation by incompletely digested organic material. - 4. Possible volatility losses of the analyte in an organic rich matrix due to organometallic compounds. - 5. Coprecipitation of the hydride elements if a metal is reduced to the metallic form, as is seen with Ag or Au. Problems one and two are generally of minimal concern in environmental samples because the probability of high concentrations of these elements is quite low. More often, interference problems occur in mineral studies, but can be resolved by dilution of the sample solution. This dilution will raise the appropriate detection limits. Special care should be taken to ensure that all the organic material in organic-rich sample is thoroughly and rapidly digested (i.e., oxidized) to enable the reaction to reach completion and to avoid loss through volatilization. ### Scope The hydride generation-atomic absorption spectrophotometric method (HG-AAS) described herein is useful for the determination of As, Sb, and Se, in a variety of geochemical samples. The optimum concentration ranges without sample dilution for these elements in various sample media are as follows: | Matrix | | | | (| Concentrati | on ran | ge | | | | | |--------|-------|-----|----|-----|-------------|--------|------|-----|-----|------|--------| | | Selen | ium | | | Arse | nic | | | А | ntim | ony | | Rock | 0.2 | to | 4 | ppm | 0.6 | to | 20 | ppm | 0.6 | to | 20 ppm | | Coal | 0.1 | to | 10 | ppm | 0.1 | to | 50 | ppm | | | | | Plant | 0.05 | to | 1 | ppm |
0.05 | to | 12.5 | ppm | | | | | Water | 1 | to | 40 | ppb | 3 | to | 50 | ppb | | | | Above these ranges, the options of sample dilutions versus alternative techniques, e.g. energy dispersive X-ray fluorescence for selenium, should be considered. One day is required to complete digestion of 40 samples. The analyses of 40 samples requires about 1.5 hours of instrument time for each element. # **Apparatus** - Standard laboratory hot plate with a 30x60-cm heating surface - 2.5-cm-thick x 25-cm-wide x 50-cm-long aluminum heating block with 34-mm holes drilled through in a 5x10 matrix - Thick-walled, 30-mL Teflon bottles, #0201 T from Savillex Corp., Minnetonka, Minnesota - 125-mL Erlenmeyer flasks with refluxers - 60 mL plastic bottles with screw tops - Gilson 212b autosampler - Perkin Elmer 4100 AA with FIAS 400, AS 90 autosampler, PC controller and printer for arsenic and antimony determinations - Perkin Elmer 2380 AA with Varian hydride generator Model V6A76 and strip chart recorder, for selenium determination. #### Reagents - Deionized water (DI) - Nitric acid, HNO₃ 'INSTRA-ANALYZED' grade - Hydrochloric acid, HCl 'INSTRA-ANALYZED' grade - Perchloric acid, HClO₄ 'INSTRA-ANALYZED' grade - Sulfuric acid, H₂SO₄ 'INSTRA-ANALYZED' grade - Hydrofluoric acid, HF reagent grade - Ascorbic acid, C₆HO₆ reagent grade - Potassium iodide, KI reagent grade - Sodium borohydride, NaBH₄ reagent grade - Sodium hydroxide, NaOH reagent grade 6 N HCl solution: Dilute 'INSTRA-ANALYZED' grade HCL suitable for trace metals analysis, with an equal volume of DI water. The use of the 'INSTRA-ANALYZED' grade or HCl of similar purity is advised throughout the procedure. Sodium borohydride solution: For As and Sb dissolve 0.5 g NaOH and 2.0 g NaBH₄ in DI water and dilute to 1 L in a volumetric flask. For Se dissolve 3.5 g NaBH₄ and 5 g NaOH in DI water and dilute to 1 L. All solutions should be made weekly and kept refrigerated between analyses. *Potassium iodide-ascorbic acid solution:* Dissolve 100 g KI in DI water. Add 50 g C₆HO₆. Dilute to 1 L with DI water. Stable for at least 2 weeks. Saturated persulfate: Dissolve sufficient $K_2S_2O_8$ into one liter of DI so that crystals remain and no more will go into solution. Arsenic and antimony standard solutions: Commercially prepared As and Sb standards are used to make a 10 ppm stock solution in 10 percent HCl. The 10 ppm stock is used to prepare 20, 40, and 80 ppb working standards by transferring 0.2 mL, 0.4 mL, and 0.8 mL aliquots to three 100-mL volumetric flasks. To these add 50 mL of 6 M HCl, 20 mL of KI/C₆HO₆ solution, and enough DI water to bring the volume to 100 mL. The working standards are stable for at least 1 week and should be refrigerated between analyses. Selenium standard solutions: A commercially prepared selenium stock is used to make a 10 ppm standard in 10 percent HCl. From this 0.05, 0.10, and 0.20 mL aliquots are transferred to three 100 mL volumetric flasks and brought to volume with 50 mL 6 M HCl, 4 mL H₂SO₄, and DI water. Important note: for water analysis, do not add H₂SO₄ to standard solutions. These standards should be stable for at least 1 week and kept refrigerated between analyses. # Safety precautions The principal hazards associated with the technique deal primarily with the decomposition of the samples and the use of concentrated acids. Most dangerous is HF which inflicts painful and lasting bone and neural damage. Gloves, goggles or safety glasses, and a laboratory coat should be used whenever handling chemical reagents. Extra care should be taken in the dispensing of this acid and all equipment used in this operation should be rinsed thoroughly afterward. A salve such as calcium gluconate or magnesium sulfate should be prominently located in the laboratory and applied if an HF burn is detected. A chemical exhaust hood should be used for the digestion procedure and over the atomic absorption instrument due to the evolution of toxic hydrides and HCl vapors. There is a danger of H₂ ignition and flashback if the inert carrier gas is not turned on in advance. Review the *CHP* and *MSDS* for further information. #### Procedure (rock, soil, and sediment) - 1. Weigh 0.25 g sample (<80-mesh) into a 30-mL Teflon vessel, add 9 mL HNO₃ and 0.25 mL of 10 percent HCl. Allow to stand for 3 hours. - 2. Add 2 mL HClO₄, 2 mL H₂SO₄, 10 mL HF and heat overnight at 125°C. - 3. Cool, add 25 mL 6 N HCl and let stand for half an hour. - 4. Transfer the sample solution to a 60-mL polyethylene bottle and bring up to 55 g with DI water. - 5. Approximately 8 mL of the solution is decanted into 13x100-mm test tubes for selenium analysis and another 8 mL is mixed with 2 mL of KI-C₆HO₆ solution in 17x100-mm test tubes and allowed to stand for 1 hour before arsenic or antimony analysis. - 6. Arsenic and antimony are determined by means of a Perkin Elmer-4100AA and FIAS-400 hydride system while selenium is determined using a Varian hydride generation system which is joined with a Perkin Elmer-2380AA. - 7. Sample peaks are compared to standard peaks recorded on a strip chart recorder for selenium while the 4100 software does the data reduction mathematically for arsenic and antimony. #### Procedure (coal and plant) - 1. Weigh a 0.1 g sample of coal or a 1.0 g sample of plant material into a 125 mL Erlenmeyer flask. - 2. Add 20 mL HNO₃, 2 mL H₂SO₄, and let stand overnight. - 3. Then add 3 mL of HClO₄, insert refluxers, and heat at about 175°C for 30 min. - 4. Remove refluxers and continue to heat to dense white fumes. - 5. See step three of the rock procedure. #### Procedure (water and extracts) - 1. Weigh 10 g liquid sample into a 30-mL Teflon vessel. - 2. Add 1 mL of saturated $K_2S_2O_8$ and let stand for 1 hour. - 3. Add 1 mL conc HCl and heat at 110°C with watch glass in place. - 4. Remove watch glass after 1 hour and continue heating for roughly 2½ to 3 hr or until the volume is reduced to somewhere between 2 and 5 mL. - 5. Add another 2 mL conc HCl, replace the watch glass, and heat for another hour. - 6. Cool, add 25 mL 6 N HCl and let stand for half an hour. - 7. Transfer to 60-mL polyethylene bottles with distilled water, and bring to a weight of 20 g. # **Operating Conditions** The analyte content of the digest solution is determined using the instrumental operating conditions shown in table 1. Table 1.—Operating conditions for determination of As, Sb, and Se by HG-AAS | | Arsenic | Antimony | Selenium | |---------------------------|-------------------|-------------|-------------| | Grating | ultraviolet | ultraviolet | ultraviolet | | Wavelength | 193.7 to 197.2 nm | 217.6 nm | 196.0 nm | | Slit | 0.7 nm | 0.2 nm | 0.7 nm | | Lamp setting | 8 W | 8 W | 6 W | | Source | EDL | EDL | EDL | | Cell (fumace) temp | 900°C | 1,000°C | 2,000°C | | Mode | absorbance | absorbance | absorbance | | Strip chart recorder | n/a | n/a | 10 mV, 5 mm | | Concentration mode, 10 µg | 0.45 A | 0.20 A | 30 A | # **Assignment of uncertainty** The analytical results for As, Sb, and Se in selected reference materials, duplicate samples, and method blanks are summarized in table 2. Table 2.—Analytical performance summary for As, Sb, and Se by HG-AAS (solid phase samples in ppm, water samples in ppb) [A=National Institute of Standards and Technology (NIST), 1992; B=Water Resources Division; C=NIST, 1976; D=Harms, 1988; E=NIST, 1979; F=Wilson, 1994; remaining pv from Potts and others, 1992] | Reference | Description | <u>n</u> | Mean | s | pv | % | 6 RSD | % R | |-------------|------------------------|----------|------|------|------|------|-------|-----| | Antimony, S | b | | | | | | | | | SDC-1 | mica schist | 10 | 0.40 | 0.05 | 0.54 | | 12 | 75 | | GSD-6 | stream sediment | 10 | 1.7 | 0.1 | 1.25 | ? | 6 | 134 | | SRM 2709 | soil | 10 | 7.5 | 0.5 | 7.9 | A cv | 7 | 95 | | Arsenic, As | | | | | | | | | | T81 | water (trace elements) | 10 | 11 | 1 | 10.3 | В | 9 | 108 | | T89 | water (trace elements) | 10 | 17 | 2 | 17.7 | В | 12 | 98 | | SRM 1575 | pine needles | 10 | 0.20 | 0.01 | 0.21 | C cv | 5 | 95 | | SDC-1 | mica schist | 10 | 0.29 | 0.04 | 0.22 | | 14 | 132 | | GSD-6 | stream sediment | 10 | 14 | 0.5 | 13.6 | | 4 | 106 | | SRM 2709 | soil | 10 | 18 | 8.0 | 17.7 | A cv | 4 | 102 | | Selenium, S | e | | | | | | | | | T81 | water (trace elements) | 10 | 14 | 1 | 12.7 | В | 7 | 109 | | T89 | water (trace elements) | 20 | 23 | 3 | 17.8 | В | 13 | 127 | Table 2.—Analytical performance summary for As, Sb, and Se by HG-AAS (solid phase samples in ppm, water samples in ppb)—Continued | Reference | Des | cription | | n | Mean | s | pv | 9 | 6 RSD | % R | | |---------------|--------|----------|-----|-------|-------|------------|-----------|--------|-------|---------------------------------------|--------------| | Seienium, Se | (Conti | nued) | | | | | | | | | | | ALF | - | a leaves | : | 20 | 0.18 | 0.02 | 0.19 | D | 11 | 95 | | | SRM 1635 | | fly ash | | 10 | 1.0 | 0.1 | 0.9 | E | 10 | 106 | | | CLB-1 | coal | , | | 20 | 2.5 | 0.2 | 2.1 | F | 8 | 119 | | | SRM 2709 | soil | | | 20 | 1.5 | 0.1 | 1.57 | A cv | 7 | 95 | | | Duplicate sam | ples | k | n | Mean | s | % RSD | Concent | ration | range | No. of < (total) | No. of < | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | Antimony | | 7 | • | 0.0 | 0.1 | 44 | 0.4 | | 4.5 | • | • | | Rock | | 7 | 2 | 0.9 | 0.1 | 11 | 0.4 | to | 1.5 | 0 | 0 | | Arsenic | | | | | | | | | | | | | Water | | | | | | | | | | 12 | 6 | | Rock | | 31 | 2 | 8.0 | 0.2 | 3 | 0.2 | to | 22 | 6 | 3 | | Coal | | 5 | 2 | 14.62 | 0.02 | 0.1 | 0.1 | to | 70 | 4 | 2 | | Plant | | 7 | 2 | 1.03 | 0.07 | 7 | 0.04 | to | 6.8 | 0 | 0 | | Selenium | | | | | | | | | | | | | Water | | 5 | 2 | 29 | 2 | 8 | 1.4 | to | 79 | 10 | 5 | | Rock | | 44 | 2 | 1.33 | 0.04 | 3 | 0.05 | to | 9.0 | 5 | 2 | | Coal | | 10 | 2 | 2.59 | 80.0 | 3 | 0.4 | to | 8.4 | 0 | 0 | | Plant | | 8 | 2 | 0.98 | 0.02 | 2 | 0.04 | to | 5.8 | 2 | 1 | | Method blank | ··· | | n | Mean | s |
<i>3</i> s | <i>5s</i> | | | | | | | | | | | | | | | | | | | Antimony | | | 400 | | | | | | | | | | Rock | | | 189 | 0.008 | 0.1 | 0.3 | 0.6 | | | | | | Arsenic | | | | | | | | | | | | | Water | | | 14 | 0.1 | 0.5 | 2 | 3 | | | | | | Rock | | | 43 | 0.07 | 0.1 | 0.3 | 0.6 | | | | | | Coal | | | 9 | 0.01 | 0.01 | 0.04 | 0.0 | 6 | | | | | Plant | | | 8 | 0.03 | 0.01 | 0.02 | 0.0 | 4 | | | | | Seienium | | | | | | | | | | | | | Water | | | 21 | 0.002 | 0.006 | 0.02 | 0.0 | 3 | | | | | Rock | | | 39 | 0.03 | 0.04 | 0.1 | 0.2 | | | | | | Coal | | | 10 | 0.05 | 0.02 | 0.06 | 0.1 | | | | | | Plant | | | 9 | 0.01 | 0.01 | 0.02 | 0.0 | | | | | ## **Bibliography** - Aruscavage, Philip, 1977, Determination of arsenic, antimony, and selenium in coal by atomic absorption spectrometry with a graphite tube atomizer: U.S. Geological Survey, Journal of Research, v. 5, no. 4, p. 405-408. - Briggs, P.H., and Crock, J.G., 1986, Automated determination of total selenium in rocks, soils, and plants: U.S. Geological Survey Open-File Report 86-40. - Crock, J.G., and Lichte, F.E., 1982, an improved method for the determination of arsenic and antimony in geologic materials by automated hydride generationatomic absorption spectroscopy: Analytica Chimica Acta 144, p. 223-233. - Guo, T., Erler, W., and Schulze, H., The determination of arsenic, selendium, and antimony in fly ash using flow injection hydride AAS: Applied Atomic Spectroscopy no. 4.5E. - Harms, T., 1988, Branch of Geochemistry, Oral communication to J.G. Crock, In-house value by fluorimetry: U.S. Geological Survey, Denver, Colo. - National Institute of Standards and Technology, 1976, 1979, and 1992, Certificate of analysis: U.S. Department of Commerce, Gaithersburg, Maryland. - Perkin-Elmer Technical Summary, Perkin-Elmer FIAS-200 flow injection system for atomic spectroscopy: Order No. TSAA-10. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., 313 p. - Varian Associates, VGA-76 vapor generation accessory: Operation Manual, Publication no. 85-100577-00, March 1984. - Water Resources Division, Statement of Analysis: U.S. Geological Survey, Denver Colo. - Wilson, S., May 1994, Branch of Geochemistry oral communication to editor: U.S. Geological Survey, Denver, Colo. # Gold by flame or graphite furnace atomic absorption spectrometry By Richard M. O'Leary and Allen L. Meier Code: A031 Accepted: 2/16/93 Revised: 3/16/94 ## **Principle** Gold is determined in geologic materials by the flame atomic absorption spectrophotometry (FAAS) (Thompson, and others, 1968; Ward and others, 1969; O'Leary and Meier, 1986) or graphite furnace atomic absorption spectrophotometry (GFAAS) (Meier, 1980). The gold in the sample is dissolved with a hydrobromic acid-0.5 percent bromine solution. The gold-bromide complex that is formed is extracted from the acid solution with methyl isobutyl ketone (MIBK). The organic solvent is washed with dilute hydrobromic acid to remove iron which causes interference. The MIBK is atomized into the flame or pipetted into a graphite furnace of an atomic absorption spectrophotometer for estimation of gold content. #### Interference Iron causes interference in the estimation of gold by atomic absorption spectrometry, presumably by light scattering. The iron is effectively eliminated by washing the MIBK extract with 0.1 *M* HBr. Care must be taken to avoid contamination of the graphite furnace by samples containing high concentrations (>0.1 ppm) of gold. All samples should be first analyzed by FASS and then by GFAAS for samples with concentrations of less than 0.05 ppm gold. #### Scope This method is applicable to a wide variety of geologic materials. However, heterogeneous distribution of gold in the sample may result in pronounced imprecision due to sampling error. Also the HBr-Br₂ digestion may not effectively solubilize gold occluded in silicate matrices. These problems can be minimized by extra fine grinding and the use of as large a sample size as possible. The lower reporting unit for 10-gram samples is 0.1 ppm for the FAAS and 0.002 ppm for GFAAS. Upper reporting limit without dilution is 2.0 ppm for FAAS and 0.05 ppm for GFAAS. Approximately 50 samples per day can be analyzed by this method. #### **Apparatus** - Atomic-absorption spectrophotometer equipped with flame and graphite furnace atomizers - Centrifuge - · Horizontal tube-shaking machine - Hot plate - Metal test tube rack - Muffle furnace - Pipette, 5 mL disposable transfer - Porcelain evaporating dish, 60-mm diameter - Powder funnel, 65-mm - Test tubes 25 x 150-mm disposable - Vortex mixer #### Reagents All chemicals should be of reagent grade and all water deionized (DI) - Bromine, Br₂ - Hydrobromic acid, HBr - Methyl isobutyl ketone MIBK: 4-methyl-2-pentanone Hydrobromic acid—0.5 percent bromine solution: Add 5 mL Br₂ per 1 L of conc HBr. Hydrobromic acid 0.1 M, MIBK saturated: Dilute 12 mL conc HBr to 1 L with DI water. Add 200 mL MIBK, shake thoroughly, allow phases to separate, and discard MIBK layer. Gold standard solution, 1,000 μ g/mL: Dissolve exactly 1.000 g gold in 100 mL HBr·0.5 percent Br solution in a volumetric flask. Heat gently to expel excess bromine. Cool and dilute to 1 L with conc HBr. Dilute gold solution, $100 \,\mu\text{g/mL}$: Dilute $10.0 \,\text{mL}$ of $1,000 \,\mu\text{g/mL}$ stock gold solution to $100 \,\text{mL}$ in a volumetric flask with conc HBr. Make fresh yearly. Dilute gold solution, 1 µg/mL: Dilute 1.0 mL of 100 µg/mL gold solution to 100 mL in a volumetric flask with conc HBr. Make fresh yearly. Gold standard solutions in MIBK for FAAS: 0.5, 1.0, and $2.0 \,\mu\text{g/mL}$: Add 1.0, 2.0, and $4.0 \,\text{mL}$ of $100 \,\mu\text{g/mL}$ dilute gold solution to three 200-mL volumetric flasks containing 200 mL MIBK. Shake vigorously. Transfer contents to three 500-mL regent bottles containing 100 mL equilibrated (MIBK-saturated) $0.1 \,N$ HBr and shake. Make fresh every 3 months. Gold standard solutions in MIBK for GFAAS: 0.025 and $0.050\,\mu\text{g/mL}$: Add $0.250\,\text{mL}$ and $0.50\,\text{mL}$ of $1\,\mu\text{g/mL}$ dilute gold solution to two 25x150-mm disposable test tubes containing $10\,\text{mL}$ of MIBK and $40\,\text{mL}$ of equilibrated $0.1\,N$ HBr. Cap and shake vigorously for 2 minutes. Make fresh weekly. Blank MIBK solution for FAAS and GFAAS: Shake 200 mL MIBK vigorously in a 500-mL reagent bottle containing 100 mL equilibrated 0.1 N HBr. ## Safety precautions All digestions and work with open or uncapped reagents must be done in an operating chemical hood. Protective clothing, eyewear and gloves must be worn. See the *CHP* and *MSDS* for precautions, effects of overexposure, first-aid treatment, and disposal procedures for reagents used in this method. The muffle furnace must be adequately vented. #### **Procedure** 1. Weigh 10 g sample into a porcelain evaporating dish. Turn on the hood exhaust vent for the muffle furnace. - 2. Ignite sample at 700°C in a muffle furnace for 1 hour or until sulfides and organic matter are completely oxidized. - 3. Transfer sample to a 25x150-mm test tube containing 10 mL HBr-0.5 percent Br₂. Care must be taken when adding a sample containing carbonate materials to the HBr-0.5 percent bromine solution. Rapid effervescence may cause loss of sample from the culture tube and splattering of acid. Add sample slowly, mix, and add extra HBr-0.5 percent bromine solution to insure a high acid concentration. Red to orange color is present if acidity is correct. The 65-mm funnels inserted in the tube will often serve to contain effervescing sample. - 4. Mix sample solution thoroughly and heat in a metal rack in a hot plate set on high until the tubes begin to tap. Remove immediately. Do not allow tubes to overheat. - 5. Allow to cool, add 10 mL MIBK and 10 mL DI water, cap, and shake in a horizontal shaking machine for 3 min. - 6. Centrifuge until layers separate and transfer the MIBK layer using a 5-mL disposable transfer pipette, to a 25x150-mm test tube containing 40 mL equilibrated 0.1 M HBr. (The transfer of MIBK need not be quantitative but should consist of at least 4 mL for all subsequent analysis.) - 7. Cap, shake for 2 min, and allow phases to separate. - 8. Estimate the gold content by atomizing the organic layer into the flame and/or graphite furnace of an atomic absorption spectrophotometer. Calibrate flame or reslope graphite furnace after every 10 samples. #### Standardization of Instrument Table 3 shows the operating conditions for a Perkin-Elmer Model 603 flame atomic absorption spectrophotometer. Table 3.—Operating conditions for determination of Au by FAAS | Grating | ultraviolet | |--------------------|---| | Wavelength | 242.8 nm | | Slit | 0.7 nm | | Lamp current | 10 mA | | Source | gold (hollow cathode lamp) | | Integration time | 1 s | | Burner | Boling (three slot) | | Flame condition | oxidizing (lean blue) | | Concentration mode | | | 1 μg/mL | 0.074 A (instrument calibration setting = 1.00) | | 2 μg/mL | | The following instrumental operating conditions, table 4, are for a Perkin-Elmer 5000 equipped with a graphite furnace with Zeeman background correction. Table 4.—Operating conditions for determination of Au by GFAAS | Grating | ultraviolet | |-----------------------|---| | Wavelength | | | Background correction | Zeeman | | Slit | | | Lamp current | 10 mA | | Graphite tube | Pyrocoated with L'vov platform | | Source | gold (hollow cathode lamp) | | Purge gas | | | Integration time | 6 s | | Mode | concentration | | Signal | peak area | | Dry cycle | | | Ramp | 10 s | | Hold | 20 s | | Temp | 120°C | | Char cycle | | | Ramp | 1 s | | Hold | 15 s | | Temp | 500°C | | Atomization Cycle | | | Ramp | 0 s | | Hold | 5 s | | Temp | 2000°C | | REC | 1 s | | Read | 1 s | | Baseline | not used | | INT FLOW | 0 | | Clean-up cycle |
0.05 μg/mL (calibration setting = .050 ppm) | | Ramp | 1 s | | Hold | 3s | | Temp | 2700°C | | Concentration mode | | | 0.025 μg/mL | 0.300 ± 10% A (instrument calibration | | | setting = 0.25 ppm) | | | | # Calculation The formula to calculate the gold concentration is: Au (ppm) = $$\frac{\text{volume of MIBK (mL)}}{\text{sample wt (g)}} \times \text{AAS sample reading (µg/mL)}$$ # **Assignment of uncertainty** The analytical results for gold, by flame and graphite furnace AAS respectively, in selected reference materials, duplicate samples, and method blanks are summarized in tables 5 and 6. Table 5.—Analytical performance summary for Au (ppm) by FAAS [A=Grimes, 1991; B=Nevada Bureau of Mines, 1991; remaining pv from Potts and others, 1992] | Reference | Descripti | on | | n | Mean | s | pv | | % RSD | % R | · | | |-------------|-----------|-----------|----|----|-------|------|------------|-----|--------------|---------|---------------------|--------------------| | GXR-4 | copperm | ill ore | | 10 | 0.48 | 0.06 | 0.47 | | 13 | 102 | | | | DGPM-1 | dissemin | ated gold | | 10 | 0.57 | 0.01 | 0.72 | Α | 2 | 79 | | | | NBM-1b | andesite | | | 10 | 1.19 | 0.02 | 1.54 | В | 2 | 77 | | | | GXR-1 | jasperoid | | | 30 | 3.2 | 0.2 | 3.4 | | 6 | 94 | | | | Duplicate s | samples | k | n | / | Mean | s | % RSL |) (| Concentratio | n range | No. of <
(total) | No of <
(pairs) | | | | 8 | 2 | 5 | i.31 | 0.08 | 1 | | 0.05 to | 38 | 48 | 23 | | Method bla | ink | | n | | Mean | s | <i>3</i> s | | 5s | | | | | | | | 10 | -0 | 0.002 | 0.01 | 0.03 | 0. | 06 | | | | Table 6.—Analytical performance summary for Au (ppm) by GFAAS [A=Nevada Bureau of Mines, 1991; B=Canadian Certified Reference Materials Project, 1992, C=Grimes, 1991; remaining ρv from Potts and others, 1992] | Reference | Descript | ion | | n | Mear | 1 S | pv | | % RSD | % R | | | |-------------|-----------|-----------|--------|-----|---------|--------|------------|------------|---------------------------------------|-----|------------------|------------------| | | | | | | | | | | | | | | | NBM-1a | andesite | | | 10 | <0.002 | 2 | 0.003 | A? | | | | | | GXR-2 | soil | | | 25 | 0.024 | 0.003 | 0.036 | i | 12 | 67 | | | | UMT-1 | ultramafi | c ore tai | ilings | 10 | 0.045 | 0.005 | 0.048 | 2 B | 11 | 93 | | | | GXR-6 | soil | | | 131 | 0.087 | 0.009 | 0.095 | | 10 | 92 | | | | DGPM-2 | dissemin | ated go | ld | 10 | 0.24 | 0.02 | 0.263 | С | 8 | 91 | | | | Duplicate s | amples | k | n | M | lean | s % | RSD C | oncent | ration rang | е | No. of < (total) | No. of < (pairs) | | | | 18 | 2 | 0. | .007 | 0.001 | 17 | 0.001 | to 0.028 | 3 | 38 | 19 | | Method bla | nk | | n | | Mean | s | <i>3</i> s | <i>5</i> s | · · · · · · · · · · · · · · · · · · · | | | | | | | | 38 | (| 0.00003 | 0.0004 | 0.001 | 0.00 | 2 | | | | ### **Bibliography** - Canadian Certified Reference Materials Project, 1992, Certificate of analysis: Canada Centre for Mineral and Energy Technology, Ontario. - Grimes, D.J., 1991, Branch of Geochemistry, Written communication to the editor, In-house values from INAA and AA data (n=60): U.S. Geological Survey, Denver, Colo. - Meier, A.L., 1980, Flameless atomic-absorption determination of gold in geological materials: Journal of Geochemical Exploration, v. 13, p. 77-85. - Nevada Bureau of Mines and Geology, 1991, Certificate of analysis: University of Nevada, Reno. - O'Leary, R.M., and Meier, A.L., 1986, Analytical methods used in geochemical exploration, 1984: U.S. Geological Survey Circular 948, p. 23-27. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 227. - Thompson, C.E., Nakagawa, H.M., and VanSickle, G.H., 1968, Rapid analysis for gold in geologic materials, *in* Geological Survey Research 1968: U.S. Geological Survey Professional Paper 600-B, p. B130-B132. - Ward, F.N., Nakagawa, H.M., Harms, T.F., and VanSickle, G.H., 1969, Atomic absorption methods useful in geochemical exploration: U.S. Geological Survey Bulletin 1289, 45 p. # Tellurium and thallium by flame atomic absorption spectrometry By Richard M. O'Leary Code: A061 Accepted: 1/19/94 ## **Principle** Tellurium and thallium are determined by the modified flame atomic absorption method developed by O'Leary and Viets (1986). The sample is decomposed by hydrofluoric and sulfuric acids and the residue is treated with hydrochloric acid and hydrogen peroxide. Tellurium and thallium are selectively extracted into a 10 percent Aliquat 336-MIBK organic phase in the presence of ascorbic acid and potassium iodide. The organic solution is atomized by flame atomic absorption spectrometry (FAAS) for determination of tellurium and thallium concentrations. #### Interferences Iron is the major interfering element in the determination of tellurium and thallium in geologic materials by atomic absorption spectrometry. However, this interference is eliminated by reducing the iron with ascorbic acid. Addition of the 10 percent Aliquat 336-MIBK in the presence of ascorbic acid and potassium iodide eliminates this interference. ## Scope The lower reporting limit for tellurium and thallium is 0.1 ppm. The upper limit of 10 ppm can be extended by the dilution of an aliquot of the 10 percent Aliquat 336-MIBK layer. Approximately 35 samples can be analyzed per day for both elements. # **Apparatus** - Atomic-absorption spectrophotometer equipped with flame atomizer - Boiling chips - Centrifuge - Beakers, 50-mL, Teflon FEP - Test tubes, 16x150-mm disposable, with caps - Hot plate - Horizontal shaking machine - Vortex mixer #### Reagents All chemicals should be reagent grade, and all water should be metal-free, unless otherwise indicated. - Deionized water (DI) - Aliquat 336, tricaprylylmethylammonium chloride (obtainable from Aldrich Chemical Company) - Hydrochloric acid, HCl conc 36 to 37 percent - Hydrogen peroxide, H₂O₂ conc 30 percent - Hydrofluoric acid, HF conc 49 percent - Methyl isobutyl ketone, MIBK - Sulfuric acid, H₂SO₄ conc 98 percent Aliquat 336-MIBK 10 percent (v/v): Pour 100 mL Aliquat 336 into a clean 1-L, graduated cylinder, dilute to 1 L with MIBK, shake to dissolve the Aliquat 336, and pour into brown glass bottle. This solution is stable for at least 1 month. Ascorbic acid-potassium iodine solution, 30-15 percent (w/v): Weigh 300 g C₆H₈0₆ (U.S.P. food grade or metal-free equivalent) and 150 g KI into a beaker, dissolve in DI water by stirring, and warming over low heat, then dilute to 1L. Store in brown glass bottle. Prepare fresh weekly. Tellurium and thallium standard solutions, $1,000 \mu g/mL$: Prepare by accurately weighing 1.000 g pure thallium and 1.250 g tellurium oxide into separate 1,000-mL flasks. Dissolve in $20 \mu HCl$ - $10 \mu G$ percent Br solution, heat gently to expel excess of bromine, and make up to volume in 1,000-mL volumetric flask with $10 \mu HCl$. Combined stock solution 2, 5, and 10 μ g/mL: Add 0.20, 0.50, and 1.0 mL of each 1,000 μ g/mL stock solution to three 100 mL volumetric flasks and dilute to volume with 10 M HCl. Instrument calibration standards 2, 5, and 10 μ g/mL: Add 1 mL H₂SO₄ to three 16x150 mm disposable test tubes containing a boiling chip. Carefully and slowly, with the test tube pointed away from the preparer, add 3 mL HCl down the inside of the tube to avoid effervescence of the acids out of the tube. Add 2.00 mL of the combined stock solutions containing 2, 5, and 10 μ g/mL. Add 0.5 mL H₂O₂ and mix. Allow to set for 10 min and add 0.5 mL H₂O₂ and mix. After 10 min place in a heating block at 110°C and heat until the remaining chlorine and hydrogen peroxide is evolved. Remove from heat and when cool add 4 mL ascorbic acid-potassium iodide solution, mix and allow to set for 20 min. Continue preparation starting at step 6 in the procedure. Calibration standard and method blank should be made for every 20 samples. #### Safety precautions Special care must be taken when preparing the instrument standards. Cautiously and slowly, with the test tube pointed away from the preparer, add the HCl to the tubes containing the sulfuric acid. Rapid addition of the HCl will cause the acids to effervesce from the tube. All work with open or uncapped reagents must be done in a chemical hood. Protective clothing including laboratory coats or aprons, gloves, and eyewear must be worn. Refer to the *CHP* and *MSDS* for further information concerning specific precautions, first-aid treatment and disposal procedures for chemical products used in this method. Calcium gluconate gel should be available in labs where HF is in use. #### **Procedure** - 1. Weigh 2.00 g sample into a 50-mL Teflon FEP beaker. - Add 2 mL DI water to wet the sample, 1 mL conc H₂SO₄ and 10 mL conc HF, place on the hot plate preset to 140°C overnight. The HF must be consumed and evaporated leaving the H₂SO₄ and sample. - 3. Remove from heat and allow to cool. Add 5.0 mL conc HCl followed by 1.0 mL 30 percent H₂O₂ dispensed in 0.25 mL portions, 10 min apart. Mix sample well after each addition of the hydrogen peroxide. - 4. After 10 min place beaker on hot plate at 125°C and evolve remaining hydrogen peroxide and chlorine. It is critical to minimize the loss of liquid during this step, therefore, do not over heat. - 5. Remove from hot plate and transfer contents to a 16x150-mm disposable test tube. Rinse beaker with 4.0 mL ascorbic acid-potassium iodide solution, transfer to the test tube, mix, and let stand for 20 min. - 6. Accurately add 3.0 mL 10 percent Aliquat 336-MIBK solution to each tube. Cap and shake for 5 min. - 7. Centrifuge the samples at 1,000 rpm for 10 min to separate the organic layer from the acid layer. - 8. Determine the tellurium and thallium content by atomizing the organic layer in a flame atomic absorption spectrophotometer. #### Standardization of equipment Table 7 lists the instrumental operating conditions for determining tellurium and thallium using a
Perkin-Elmer 5000 atomic absorption spectrometer. Table 7.—Operating conditions for determination of Te and Ti by FAAS | | Tellurium | Thallium | |-----------------------------------|----------------|------------| | Grating | ultraviolet | ultraviole | | Source lamp | | EDL | | Integration time | | 1 s | | Flame condition | oxidizing | oxidizing | | Wavelength | 214.3 nm | 276.8 nm | | Slit | 0.2 nm | 0.7 nm | | Burner, cm | 3-slot | 3-slot | | Background correction (deuterium) | yes | no | | Concentration mode | | | | 2.0 ppm | 0.045 <i>A</i> | 0.045 A | | 5.0 ppm | 0.090 A | 0.090 A | # Assignment of uncertainty Table 8 is the analytical results for tellurium and thallium of selected reference materials, duplicates samples, and method blanks. Table 8.—Analytical performance summary for Te and TI (ppm) by FAAS [A=Hubei Geological Research Laboratory, 1990; B=Govindaraju, 1989; C=National Institute of Standards and Technology, 1992; remaining *pv* from Potts and others, 1992] | Reference | Descript | ion | | n | Mean | s | pv | | | % | RSD | % F | ? | | |--------------------------|------------|-----------|----|----|--------|------|-----------|---|--------|--------|-------|--------|----------|----------| | Talleriem T | · <u> </u> | | | | | | | | | | | | | | | Tellurium, T
SRM 2709 | soil | | | 10 | 0.04 | 0.03 | | | | 75 | | | | | | GSD-7 | | sediment | | 10 | 0.04 | 0.03 | 0.065 | | | 20 | |
77 | | | | GSD-12 | | sediment | | 10 | 0.03 | 0.01 | 0.003 | | | | 3 | 83 | | | | GSD-12
GSD-11 | | sediment | | 10 | 0.24 | 0.02 | 0.29 | | ? | | 9 | 116 | | | | GSS-6 | soil | Secimient | | 10 | 0.44 | 0.04 | 0.42 | | ;
? | | 5 | 100 | | | | GXR-4 | copper | mill ore | | 40 | 0.42 | 0.02 | 0.42 | | • | 10 | - | 75 | | | | GBW 07236 | • • • | | | 10 | 1.03 | 0.05 | 1.2 | Α | | | 5 | 86 | | | | SRM 2711 | soil | • | | 10 | 1.28 | 0.03 | | ^ | | | 3 | | | | | GBW 07235 | | | | 10 | 3.5 | 0.1 | 3.9 | Α | | | 3 | 90 | | | | GSS-5 | soil | • | | 10 | 6.2 | 0.1 | 4.0 | ^ | ? | | 3 | 155 | | | | GXR-1 | jaspero | id | | 10 | 11.8 | 0.2 | 13 | | ;
? | | 3 | 91 | | | | GAN-1 | jaspero | iu | | Ю | 11.0 | 0.9 | 13 | | f | • | • | 91 | | | | Thallium, Tl | | | | | | | | | | | | | | | | GXR-1 | jaspero | id | | 10 | 0.42 | 0.05 | 0.39 | В | ? | 12 | 2 | 108 | | | | GBW 07235 | lead or | Э | | 10 | 0.41 | 0.03 | 0.43 | Α | | - | 7 | 95 | | | | SRM 2709 | soil | | | 10 | 0.61 | 0.01 | 0.74 | | | : | 2 | 82 | | | | GSD-7 | stream | sediment | | 10 | 0.86 | 0.03 | 0.93 | | | ; | 3 | 92 | | | | GBW 07236 | lead or | Э | | 10 | 0.88 | 0.03 | 1.0 | Α | | ; | 3 | 88 | | | | GSS-5 | soil | | | 10 | 1.71 | 0.06 | 1.6 | | | | 4 | 107 | | | | GSD-12 | stream | sediment | | 10 | 1.62 | 0.02 | 1.8 | | | | 1 | 90 | | | | GSS-6 | soil | | | 10 | 2.38 | 0.04 | 2.4 | | | : | 2 | 99 | | | | SRM 2711 | soil | | | 10 | 2.30 | 0.04 | 2.47 | С | cv | : | 2 | 93 | | | | GSD-11 | stream | sediment | | 10 | 2.73 | 0.03 | 2.9 | | | | 1 | 94 | | | | GXR-4 | copper | mill ore | | 40 | 3.1 | 0.1 | 3.2 | | | ; | 3 | 97 | | | | Duplicate sa | mples | k | n | | Mean | s | % RSI | | Cond | centra | ation | range | No. of < | No. of < | | | | | | | | | | | | | | - | (total) | (pairs) | | Tellurium | | 20 | 2 | | 0.33 | 0.01 | 3 | | , |).12 | to | 0.91 | 8 | 4 | | Thallium | | 16 | 2 | | 0.56 | | 3 | | | | | | | - | | HAMMUM | | 10 | 2 | | 0.00 | 0.02 | 3 | | | 0.01 | to | 1.37 | 16 | 8 | | Method blan | k | | n | | Mean | s | <i>3s</i> | | 5s | | | | | | | Tellurium | | | 12 | | 0.01 | 0.02 | 80.0 | O |).1 | | | | | | | | | | 12 | | -0.008 | 0.02 | 0.04 | | .07 | | | | | | # **Bibliography** - Govindaraju, K., ed., 1989, 1989 compilation of working values and sample of 272 geostandards: Geostandards Newsletter, v. 13, Special Issue, p. 13. - Hubei Geological Research Laboratory, 1990, Certificate of certified reference material ores: State Bureau of Technical Supervision, Wuhan, China, p. 5-6. - O'Leary, R.M., Viets, J.G., 1986, Determination of antimony, arsenic, bismuth, cadmium, copper, lead, molybdenum, silver, and zinc in geological materials by atomic absorption spectrometry using a hydrochloric acid-hydrogen peroxide digestion: Atomic Spectroscopy, v. 7, p. 4-8. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 286, 288. # Mercury in water, geologic, and plant materials by continuous flow-cold vapor-atomic absorption spectrometry By Richard M. O'Leary, Philip L. Hageman, and James G. Crock Code: A091 Accepted: 9/23/93 Revised: 8/13/96 ## **Principle** To determine mercury in geologic and plant materials, samples are digested with nitric acid and sodium dichromate in a disposable test tube. After digestion, samples are diluted with water to 12 mL. To determine mercury in water, samples must be preserved with a 1 percent sodium dichromate/nitric acid solution. All samples are then mixed with air and a sodium chloride-hydroxylamine hydrochloride-sulfuric acid solution and Hg (II) is reduced to Hg° with stannous chloride in a continuous flow manifold. The mercury vapor is separated and measured using continuous-flow cold vapor-atomic absorption spectrometry (CV-AAS). This method is a variation of Kennedy and Crock (1987). #### Interference Samples containing high concentrations of Ag, Au, Pt, Te, and Se may diminish the extraction efficiency of the Hg in geologic samples (Bartha and Ikrenyi, 1982 and Suddendorf, 1981). Of these, only selenium poses a significant problem for nonmineralized geologic materials. Although a 1 ppm solution of the other elements causes greater than a 90 percent suppression of a 0.01 ppm Hg solution, these elements either will not be dissolved (Au, Pt) or are normally present at low concentrations (Ag, Te). Silver does not become a problem until its concentration exceeds 12 ppm in sample. Samples containing silver above 12 ppm need to be diluted. Concentrations above 25 ppm Se suppress recovery of Hg and should be diluted. ## Scope The method offers a lower reporting limit of 0.02 ppm mercury in solid-phase samples. Samples exceeding the working range of 0.02-1.8 ppm mercury require dilution. For water samples, the method offers a lower reporting limit of 0.1 ppb. Samples exceeding the working range of 0.1-1.5 ppb mercury must be diluted. Approximately 40 samples can be analyzed per person-day. ## **Apparatus** - Perkin-Elmer 3030B Spectrophotometer - Perkin-Elmer 56 Strip Chart Recorder - Technicon AAII Autosampler, modified by replacing the metal sampling probe with a glass sampling probe - Gilson Medical Electronic (Middleton, Wisconsin) Model Minipulse 2, eight channel, variable-speed peristaltic pump equipped with standard tygon pump tubing - Standard laboratory hot plate with a 30x60-cm heating surface - General Electric Chill Chaser Deluxe Infrared Heat Lamp. Position around the flowthrough cell and the phase separator - 7.5-cm-thick x 33-cm-wide x 43-cm-long aluminum heating block, with 18-mm holes drilled through in a 10 by 10 matrix See figures 1 and 2 for the flow-through cell and phase separator used in this method. These have been described by Skougstad and others (1979). Mixing coils are available from Bran + Luebbe, Inc., Buffalo Grove, IL. #### Reagents Unless otherwise noted, chemicals are reagent grade and water is deionized (DI). 1 percent (w/v) sodium dichromate-nitric acid solution: Dissolve 10 g Na₂Cr₂O₇·2H₂O in 1.0 L conc 'INSTRA-ANALYZED' grade HNO₃. 30 percent (w/v) potassium hydroxide solution: Dissolve 30 g KOH in DI water and dilute to 100 mL. 25 percent (w/v) sodium dichromate solution: Dissolve 500 g reagent grade Na₂Cr₂O₇·2H₂O in sufficient DI water to bring the volume to 2 L. Nitric acid wash: Dilute 40 mL 'INSTRA-ANALYZED' grade HNO₃ (16 M) to 4 L with DI water. Stannous chloride solution: Dissolve 100.0 g $SnCl_2 \cdot 2H_2O$ (suitable for Hg determination grade) in 100 mL conc (12 M) 'INSTRA-ANALYZED' grade HCl. Let the solution stand for 20 to 30 min until the $SnCl_2 \cdot 2H_2O$ totally dissolves. Dilute to 1 L with DI water. This solution is stable for about 1 week with refrigeration at 5°C. Complex-reducing solution: Dissolve 30.0 g hydroxylamine hydrochloride and 30.0 g NaCl in about 500 mL DI water. While mixing, slowly add 100 mL conc (18 M) H₂SO₄, 'INSTRA-ANALYZED' grade. When the solution is cool, dilute to 1 L with DI water. *Stock solution:* SRM 1641c (1.47 ppm mercury in DI water) available from the National Institute of Standards and Technology. *Mercury calibration standards:* 1.47 ppb, 7.35 ppb, and 14.7 ppb: Prepare by diluting with DI water, 0.5 and 2.5, and 5.0 mL of 1.47 ppm mercury solution (SRM 1641c) in three 500 mL volumetric flasks containing 100 mL conc HNO₃ and 10 mL 25 percent sodium dichromate solution. #### Safety precautions Normal laboratory safety procedures should be observed, including the use of protective eyewear, laboratory coat, and gloves. All chemical digestion activities should be performed in a chemical hood. See the *CHP and MSDS* for further information concerning first-aide treatment and disposal procedures etc. for chemical products used in this method. The atomic absorption spectrophotometer should be located under a vent exhaust hood to evacuate the acid gases and mercury vapors that are generated by the continuous flow-cold vapor system. #### Procedure for geologic and plant samples - 1. Weigh 0.100 g sample into 16x100-mm disposable test tube. - 2. Add 2.0 mL 16 M HNO₃, and 0.50 mL 25 percent sodium dichromate solution to the sample. Vortex wet the entire sample solution. - 3. Place test tube in the aluminum heating block for 2 hours at 110°C. Remove from the heating block and allow to cool completely. (Overnight cooling is acceptable.) - 4. Dilute sample solution to 12 mL with DI water, cap and shake for 2 min. - 5. If the sample is mineralized or it contains more than 25 ppm Se, 10 ppm Au, 10 ppm Ag; transfer 0.6 mL to a second test tube, add 2 mL
HNO₃, 0.5 mL 25 percent dichromate solution, and dilute to 12 mL with DI water. - 6. Aqueous standards of 1.47, 7.35, and 14.7 ppb Hg are used for the calibration curve with each day's analysis. - 7. Using the manifold illustrated in figure 3, the digested geochemical materials are analyzed along with aqueous calibration standards. The modifications to the manifold include changes to reagent and sample flow rates and reagent composition. These were made to maximize the absorbance signal of a 0.01 ppm Hg solution, and to allow the high dichromate concentration in the sample digest. Samples with Hg concentration greater than the highest standard (14.7 ppb in solution or 1.8 ppm in the sample) must be diluted and reanalyzed. Any sample following a sample that exceeds the concentration of the upper standard, should be reanalyzed due to potential Hg carry over from the previous sample. - 8. The calibration curve is checked at the beginning and end of every job (approximately 40 samples). ### Procedure for water samples Water samples should arrive at laboratory preserved with a 1 percent sodium dichromate/conc HNO₃ solution in a ratio of 1:19 (one part sodium dichromate/HNO₃ solution to 19 parts DI water sample). - 1. Upon arrival at laboratory, water samples are shaken and transferred into 16×100 mm disposable test tubes. - 2. Aqueous calibration standards of 0.37, 0.74, and 1.47 ppb are used for water analysis. They are obtained by dilution of the calibration standards used for geologic and plant samples, using the dilution technique previously described. - 3. Water samples are then analyzed using the same reagents and equipment used for geologic and plant samples with the exception of increasing sensitivity of the strip chart recorder from 5mV to 2mV. Any sample exceeding the working range (0.20-1.47 ppb) must be diluted and reanalyzed. - 4. The calibration curve is checked at the beginning and end of every job. #### Standardization of Instrument Instrument settings used for a Perkin-Elmer 3030B AAS Spectrometer and a Perkin-Elmer 56 Recorder are outlined in table 9. ## Table 9.—Operating conditions for determination of Hg by CV-AAS | Lamp | Hg hollow cathode, 4 mA | |------------|---| | Slit | 0.7 nm | | Wavelength | 253.7 nm, no background correction | | Recorder | 5 mV full-scale response, 5 mm/min; 2mV for water samples | | 1.47 µg/L | 9 mm on recorder paper | #### Calculation Measure peak height to the nearest division and calculate the mercury concentration in the sample with the following formula: ``` Hg (ppm) = \frac{\text{standard conc } (\mu g / mL)}{\text{recorder reading of standard (divisions or mm)}} \times \frac{\text{total sample solution volume } (mL)}{\text{sample wt } (g)} \times \text{recorder reading of sample (divisions or mm)} ``` # **Assignment of Uncertainty** The reporting limit can be lowered by using a larger sample (up to 0.5 g) or a smaller dilution volume (as little as 8.0 mL due to the requirements of the manifold). Table 10 shows the analytical results of selected reference materials, duplicate samples, and method blanks obtained by this method. Table 10.—Analytical performance summary for Hg by CV-AAS (water samples in ppb, solid phase samples in ppm) [A=Erdmann, 1994; B=National Institute of Standards and Technology (NIST), 1993; C=National Bureau of Standards, 1983; D=Govindaraju, 1989; E=NIST, 1992; remaining pv from Potts and others, 1992] | Reference | Des | cription | | n | Mean | s | ρv | | % RSD | % R | | |--------------|-----------|------------|-------|-----------|-----------|-------|------------|------------|----------|---------------------|---------------------| | HG 5 | water | | | 9 | 0.23 | 0.01 | 0.30 | Α | 6 | 77 | | | HG 4 | water | | | 9 | 0.58 | 0.04 | 0.60 | A | 6 | 97 | | | HG 1 | water | | | 9 | 0.92 | 0.03 | 0.98 | A | 3 | 94 | | | Reference | Des | cription | | n | Mean | s | pv | | % RSD | % R | | | SRM 1515 | apple le | 22//06 | | 9 | 0.04 | 0.01 | 0.04 | 1 Bcv | 27 | 83 | | | G-2 | granite | | | 10 | 0.07 | 0.01 | 0.049 | | 13 | 135 | | | GSD-12 | • | sedimen | • | 68 | 0.10 | 0.04 | 0.05 | | 40 | 179 | | | SRM 1572 | citrus le | | • | 9 | 0.07 | 0.02 | 0.08 | Ccv | | 88 | | | SRM 1575 | pine ne | | | 9 | 0.14 | 0.01 | 0.15 | B cv | | 95 | | | GXR-5 | soil | | | 77 | 0.19 | 0.02 | 0.16 | | 10 | 112 | | | MESS-1 | | sedimen | t | 10 | 0.22 | 0.01 | 0.17 | = | 6 | 131 | | | SGR-1 | shale | | | 20 | 0.18 | 0.01 | 0.25 | 4 | 8 | 69 | | | GXR-3 | hot spri | ing depos | sit | 63 | 0.32 | 0.02 | 0.33 | | 5 | 97 | | | SRM 2709 | soil | • | | 28 | 1.4 | 0.1 | 1.40 | E cv | 6 | 99 | | | GXR-2 | soil | | | 145 | 3.1 | 0.2 | 2.9 | | 8 | 107 | | | GXR-1 | jaspero | oid | | 10 | 4.0 | 0.3 | 3.9 | | 8 | 103 | | | SRM 2711 | soil | | | 11 | 5.9 | 0.5 | 6.25 | E cv | 8 | 94 | | | Duplicate sa | amples | k | n | Mean | s | % RS | D Col | ncentrati | on range | No. of <
(total) | No. of <
(pairs) | | Solid phase | | 46 | 2 | 0.06 | 0.01 | 15 | | 0.02 | to 0.18 | 82 | 36 | | No duplicate | e data av | ailable fo | r wat | er sample | s at this | time | | | | | | | Method blar | nk | | n | М | ean | s | <i>3</i> s | 5 s | | | | | Water | | | 15 | 0. | 01 | 0.02 | 0.04 | 0.08 | | | | | Solid phase | | | 15 | | 001 | 0.001 | 0.004 | 0.006 | | | | Each daily run of samples is preceded by three aqueous calibration standards, a reference sample taken through the digestion procedure, and a digested reagent blank. The three aqueous standards establish the sensitivity; the reference sample is a check of digestion and the blank establishes if there is any contamination. Low values for the aqueous standards and/or high values for the reference sample suggest the apparatus needs to be disassembled and cleaned with 30 percent KOH. Upon heating this removes any residual mercury or organic carbon buildup. ### **Bibliography** - Bartha, A., and Ikrenyi, K., 1982, Interfering effects on the determination of low concentrations of mercury in geologic materials by cold-vapor atomic absorption spectrometry: Analytical Chimica Acta, v. 139, p. 329-332. - Crock, J.G., Briggs, P.H., Jackson, L.L., and Lichte, F.E., 1987, Analytical methods for the analyses of stream sediments and rocks from wilderness study areas: U.S. Geological Survey Open-File Report 87-84, 35 p. - Erdmann, D., 1994, Water Resources Division, Oral communication to the editor, statement of analysis: U.S. Geological Survey, Denver, Colo. - Govandaraju, K., ed., 1989, 1989 Compilation of working values and sample description of 272 geostandards: Geostandards Newsletter, v. 13, Special Issue, p. 67. - Kennedy, K.R., and Crock, J.G., 1987, Determination of mercury in geological materials by continuous-flow, cold-vapor, atomic absorption spectrophotometry: Analytical Letters, v. 20, p. 899-908. - Koirtyohann, S.R., and Khalil, M., 1976, Variables in the determination of mercury by cold vapor atomic absorption: Analytical Chemistry, v. 48, no. 1, p. 136-139. - National Bureau of Standards (now National Institute of Standards and Technology), 1983, Certificate of analysis: U.S. Department of Commerce, Washington, D.C. - National Institute of Standards and Technology, 1992 and 1993, Certificate of analysis: U.S. Department of Commerce, Gaithersburg, Md. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 254-255. - Skougstad, M.W., Fishman, M.J., Friedman, L.C., Erdman, D.E., and Duncan, S.S., eds., 1979, Methods for Determination of Inorganic Substances in Water and Fluvial Sediments: Techniques of Water-Resources Investigations of the United States Geological Survey Book 5, Chapter A1, p. 193-207. - Suddendorf, R.F., 1981, Interference by selenium or tellurium in the determination of mercury by cold vapor generation atomic absorption spectrometry: Analytical Chemistry v. 53, p. 2,234-2,236. Figure 1. The flow-through cell used for the determination of mercury. The two 16-mm end windows of this cell are quartz and the remainder of the cell is Pyrex glass. J.G. Crock and others, 1987, U.S. Geological Survey Open-File Report 87-84, 16 p. Figure 2. Phase separator used in the determination of mercury. The separator is made from Pyrex glass. J.G. Crock and others, 1987, U.S. Geological Survey Open-File Report 87-84, p. 17. Figure 3. Manifold used for the automated generation of mercury vapor. J.G. Crock and others, 1987, U.S. Geological Survey Open-File Report 87-84, p. 19. # Mercury in whole coal and biological tissue by continuous flow-cold vapor-atomic absorption spectrometry By Richard M. O'Leary Code: A200 Accepted: 6/6/94 # **Principle** To determine mercury in whole coal and biological tissue, samples are digested with nitric acid, sulfuric acid, and vanadium pentoxide in a disposable glass test tube. After digestion, samples are diluted with water to a constant volume. All samples are then mixed with air and a solution of sodium chloride, hydroxylamine hydrochloride, and sulfuric acid and then Hg (II) is reduced to Hg° with stannous chloride solution in a continuous flow manifold. The elemental mercury vapor is separated and measured using cold vapor-atomic absorption spectrometry (CV-AAS). #### Interference Sample solutions containing elevated concentrations of Ag, Au, Pt, Te, and Se may diminish the recovery of the Hg, as has been noted by previous investigators (Bartha and Ikrenyi, 1982 and Suddendorf, 1981). Of these, only Se poses a significant problem for nonmineralized geologic materials. Although a 1 ppm solution of the other elements causes greater than a 90 percent suppression of a 0.01 ppm Hg solution, these elements either will not be dissolved (Au, Pt) or are normally present at lower concentrations (Ag, Te). Silver does not become a problem until its concentration exceeds 12 ppm in the sample. Samples containing silver above 12 ppm need to be diluted.
Selenium concentrations above 25 ppm suppresses recovery of mercury and the sample should be diluted. ## Scope The method offers a lower reporting limit of 0.02 ppm mercury in whole coal and biological samples. Samples exceeding the working range of 0.02–1.5 ppm mercury require dilution. Approximately 40 samples can be analyzed per person-day. ## **Apparatus** - Perkin-Elmer 272 Spectrophotometer - Perkin-Elmer 056 Strip Chart Recorder - Technicon AAII Autosampler, modified by replacing the metal sampling probe with a glass tube - Gilson Medical Electronic (Middleton, Wisconsin) Model Minipulse 2, eight channel, variable-speed peristaltic pump equipped with standard tygon pump tubing - Standard laboratory hot plate with a 30x60-cm heating surface - General Electric Chill Chaser Deluxe Infrared Heat Lamp. Position around the flowthrough cell and the phase separator - 7.5-cm-thick x 33-cm-wide x 43-cm-long aluminum heating block, with 18-mm holes drilled through in a 10 by 10 matrix (100 holes) - Watch glass, 25-mm diameter See figures 1 and 2 (pages 48 and 49) for the flow-through cell and phase separator used in this method. These have been described by Skougstad and others (1979). Mixing coils are available from Bran + Luebbe, Inc., Buffalo Grove, IL. ## Reagents Unless otherwise noted, chemicals are reagent grade and water is deionized (DI). - Hydrochloric acid, 12 M conc 'BAKER INSTRA-ANALYZED' - Sulfuric acid, 18 M conc 'BAKER INSTRA-ANALYZED' - Vanadium Pentoxide, V_2O_5 : Some brands of V_2O_5 contain detectable amounts of mercury. All V_2O_5 should be roasted prior to use in a chemical hood. Roast in a porcelain dish using a muffle furnace or a fisher burner, at a temperature below 690° C, the melting point of V_2O_5 . Do not breath V_2O_5 dust as it is highly toxic, an irritant, and a possible mutagen. - Nitric acid, 16 M conc 'BAKER INSTRA-ANALYZED' Nitric acid wash: Dilute 40 mL 'BAKER INSTRA-ANALYZED' grade HNO₃ to 4.0 L with DI water 30 percent potassium hydroxide solution: Dissolve 30 g KOH in DI water and dilute to 100 mL Stannous chloride solution: Dissolve 100.0 g $SnCl_2 \cdot 2H_2O$ (Baker, suitable for Hg determination grade) in 100 mL conc. 'BAKER INSTRA-ANALYZED' grade HCl. Let the solution stand for 20 to 30 minutes until the $SnCl_2 \cdot 2H_2O$ totally dissolves. Dilute to 1.0 L with DI water. This solution is stable for about 1 week with refrigeration. Complex-reducing solution: Dissolve 30 g hydroxylamine hydrochloride and 30 g NaCl in about 500 mL DI water. Add very slowly 100 mL conc H₂SO₄. When the solution is cool, dilute to 1 L with DI water. Sodium dichromate, 25 percent (w/v) solution: Dissolve 25 g Na₂Cr₂O₇·2H₂0 in DI water and dilute to 100 mL. *Mercury standard solution:* SRM 1641c (1.47 ppm mercury in DI water) available from the: National Institute of Standards and Technology Mercury calibration standards, 0.00147, 0.00735, and 0.0147 ppm: Prepare by diluting in DI water, 0.5, 2.5, and 5.0 mL of 1.47 ppm mercury solution (SRM 1641c) in three 500 mL volumetric flasks containing 115 mL conc HNO_3 , 50 mL conc H_2SO_4 and 10 mL of 25 percent (w/v) sodium dichromate. These standards correspond to 0.147, 0.735, and 1.47 ppm Hg in the whole coal sample. Make fresh every 3 months. ### Safety precautions Normal laboratory safety procedures should be observed, including the use of protective eyewear, laboratory coat, and gloves. All chemical digestion activities should be performed in a chemical hood. See the *CHP and MSDS* for further information concerning first-aid treatment and disposal procedures, etc. for chemical products used in this method. The atomic absorption spectrophotometer should be located under a vent exhaust hood to evacuate the acidic gases and mercury vapors that are generated by the continuous flow-cold vapor system. #### **Procedure** - 1. Weigh 0.150 g of whole coal or dried biological tissue (0.75 to 1.5 g undried biological tissue) into 16x150-mm disposable test tube. - 2. Add approximately (scooped) $0.1 \text{ g V}_2\text{O}_5$, $3.5 \text{ mL conc HNO}_3$, and $1.50 \text{ mL conc H}_2\text{SO}_4$ to the sample. Vortex to wet the entire sample solution. - 3. Place test tube in the aluminum heating block, cover with watch glass, and ramp gradually to 150°C over a 2-hour period. Heat overnight at this temperature. - 4. Remove the tube, allow to cool and dilute sample solution to 15 mL with DI water, cap and shake for 5 min. - 5. Centrifuge at 1,000 rpm for 5 min and transfer approximately 12 mL sample solution to a 16x100 mm disposable tube. - 6. Calibrate the instrument for each day's analyses against the aqueous standards of 0.00147, 0.0075, and 0.0147 ppm Hg. - 7. Using the manifold illustrated in figure 3 (page 50), modified from Koirtyohann and Khalil (1976) and Kennedy and Crock (1987), the digested geochemical materials are analyzed along with aqueous calibration standards. The modifications to the manifold include changes to reagent and sample flow rates and reagent composition. These were made to maximize the absorbance signal of a 0.00147 ppm mercury solution. Samples with mercury concentration greater than the highest standard (1.47 ppm in the sample) must be diluted and reanalyzed. Also, any sample following a sample that exceeds the concentration of the upper standard, should be reanalyzed due to the possibility of mercury carry over from the previous sample. - 8. The calibration curve is checked at the beginning and after every 20 samples. #### Standardization of Instrument Instrument settings used for a Perkin-Elmer 272 AAS Spectrometer and a Perkin-Elmer 56 Recorder are outlined in table 11. Table 11.—Operating conditions for determination of Hg in coal and biological tissue by CV-AAS | Lamp | Hg hollow cathode | |------------------|---------------------------------------| | Slit | 0.7 nm | | Wavelength | 253.7 nm | | Recorder | 2 mV full-scale response, 5 mm/min | | AA recorder mode | тсз | | 0.00147 μg/mL | approximately 28 mm on recorder paper | #### Calculation Measure peak height to the nearest mm with a ruler and calculate the mercury concentration in the sample with the following formula: $$Hg (ppm) = \frac{\text{calibration std. } (\mu g \, / \, mL)}{\text{std. peak height (mm)}} \times \frac{\text{final sample volume (mL)}}{\text{sample wt (g)}} \times \text{sample peak height (mm)}$$ ## **Assignment of Uncertainty** Low values for the aqueous standards and/or high values for reference materials suggest the apparatus needs to be disassembled and cleaned with 30 percent KOH. Upon heating this removes any residual mercury or organic carbon buildup. Each daily set of analyses is preceded by three aqueous calibration standards. Table 12 shows the analytical results of selected reference materials, duplicate samples, and method blanks obtained by this method. Table 12.— Analytical performance summary for Hg (ppm) in coal and biological tissue by CV-AAS [A=National Institute of Standards and Technology, 1983; B=Lengyel and others, 1994; C=National Bureau of Standards (NBS), 1974; D=Wilson, 1994; E=NBS, 1978; F=Govindaraju, 1989; G=Potts and others, 1992; H=National Research Council of Canada, 1983] | Reference | Des | scription | | n | Mean | s | pv | | | % RSD | % R | | |------------------|------|------------|-------|-------|-------|-------|--------|------|-------|-------|------------------|------------------| | SRM 1566a | oys | ter tissu | 9 | 10 | 0.060 | 0.009 | 0.0642 | Α | cv | 15 | 93 | | | SRM 1632b | coa | ıl (bitumi | nous) | 15 | 0.068 | 0.005 | 0.077 | В | | 7 | 88 | | | SRM 1632 | coa | ıi | | 11 | 0.09 | 0.01 | 0.12 | С | cv | 12 | 75 | | | CLB-1 | coa | d | | 20 | 0.15 | 0.01 | 0.12 | D | ? | 8 | 125 | | | SRM 1632a | coa | l fly ash | | 14 | 0.119 | 0.007 | 0.13 | Ε | cv | 6 | 92 | | | SRM 1633b | coa | l fly ash | | 20 | 0.12 | 0.01 | 0.141 | D | | 11 | 87 | | | MESS-1 | ma | rine sedi | ment | 20 | 0.18 | 0.02 | 0.171 | F | | 11 | 102 | | | SDO-1 | sha | ıle | | 20 | 0.18 | 0.01 | 0.19 | G | | 6 | 95 | | | TORT-1 | lob | ster | | 10 | 0.32 | 0.02 | 0.33 | н | cv | 6 | 97 | | | Duplicate samp | oles | k | n | Mean | s | % RSD | Conc | entr | atior | range | No. of < (total) | No. of < (pairs) | | Whole coal | | 34 | 2 | 0.103 | 0.008 | 8 | | 0.01 | to | 0.51 | 0 | 0 | | Biological tissu | е | 16 | 2 | 0.55 | 0.04 | 8 | | 0.02 | to | 2.3 | 0 | 0 | Table 12.—Analytical performance summary for Hg (ppm) in coal and biological tissue by CV-AAS—Continued | Method blank | п | Mean | s | 3s | <i>5</i> s | |--------------|----|-------|-------|-------|------------| | | 37 | 0.001 | 0.003 | 0.009 | 0.02 | ### **Bibliography** - Bartha, A., and Ikrenyi, K., 1982, Interfering effects on the determination of low concentrations of mercury in geologic materials by cold-vapor atomic absorption spectrometry: Analytica Chimica Acta, v. 139, p. 329-332. - Govandaraju, K., ed., 1989, 1989 Compilation of working values and sample description of 272 geostandards: Geostandards Newsletter, v. 13, Special Issue, p. 67. - Kennedy, K.R., and Crock, J.G., 1987, Determination of mercury in geological materials by continuous-flow, cold-vapor, atomic absorption spectrophotometry: Analytical Letters, v. 20, p. 899-908. - Koirtyohann, S.R., and Khalil, M., 1976, Variables in the determination of mercury by cold vapor atomic absorption: Analytical Chemistry, v. 48, no. 1, p. 136-139. - Lengyel, J., DeVito, M.S., and Bilonick, R.A., 1994, Interlaboratory and intralaboratory variability in the analysis of mercury in coal: Consol Inc., Library, Penn. - National Bureau of Standards (now National Institute of Standards and Technology), 1974 and 1978, certificate of analysis: U.S. Department of Commerce, Washington, D.C. - National Institute of Standards and Technology, 1989, certificate of analysis: U.S. Department of Commerce, Gaithersburg, Md - National Research Council of Canada, 1983, certificate of analysis: Institute for Environmental
Chemistry, Ottawa, Canada. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 254-255. - Skougstad, M.W., Fishman, M.J., Friedman, L.C., Erdman, D.E., and Duncan, S.S., eds., 1979, Methods for Determination of Inorganic Substances in Water and Fluvial Sediments: Techniques of Water-Resources Investigations of the United States Geological Survey Book 5, Chapter A1, p. 193-207. - Suddendorf, R.F., 1981, Interference by selenium or tellurium in the determination of mercury by cold vapor generation atomic absorption spectrometry: Analytical Chemistry v. 53, p. 2234-2236. - Wilson, S., May 1994, Branch of Geochemistry oral communication to the editor: U.S. Geological Survey, Denver, Colo. # Cadmium and silver by flame atomic absorption spectrometry By Richard M. O'Leary Code: A100 Accepted: 3/2/93 ## **Principle** Cadmium and silver are determined by a modified flame atomic absorption method developed by O'Leary and Viets (1986). The sample is decomposed by hydrofluoric acid and the residue is treated with hydrochloric acid and hydrogen peroxide. Cadmium and silver are selectively extracted into a 10 percent Aliquat 336-MIBK organic phase in the presence of ascorbic acid and potassium iodide. The organic solution is atomized by flame atomic absorption spectrometry (FAAS) for determination of silver and cadmium concentrations. #### Interferences Calcium and iron are major interfering elements in the determination of cadmium and silver in geologic material by atomic absorption spectrometry. However, these interferences are eliminated by the use of the 10 percent Aliquat 336-MIBK which will not extract calcium, and will not extract iron in the presence of ascorbic acid and potassium iodide. ## Scope The lower reporting limit for cadmium is 0.1 ppm and silver 0.2 ppm. The upper limit of 10 ppm can be extended by the dilution of an aliquot of the 10 percent Aliquat 336-MIBK layer with 10 percent Aliquat 336-MIBK. Approximately 35 samples can be analyzed per day. #### **Apparatus** - Atomic absorption spectrophotometer equipped with flame atomizer - Aluminum block with holes to accommodate 16-mm digestion tubes - Boiling chips - Centrifuge - Beakers, 50-mL, Teflon FEP - Test tubes, 16x150-mm disposable, w/caps - Hot plate - Horizontal shaking machine - Vortex mixer #### Reagents All chemicals should be reagent grade, and all water should be metal free, unless otherwise indicated. - Deionized water (DI) - Aliquat 336, tricaprylylmethylammonium chloride (obtainable from Aldrich Chemical Company) - Hydrochloric acid, HCl, conc - Hydrogen peroxide, H₂O₂, 30 percent - Hydrofluoric acid, HF, conc - Methyl isobutyl ketone, MIBK Aliquat 336-MIBK 10 percent (v/v): Pour 100 mL Aliquat 336 into a clean 1-L, graduated cylinder, dilute to 1 L with MIBK, shake to dissolve the Aliquat 336, and pour into brown glass bottle. This solution is stable for at least 1 month. Ascorbic acid-potassium iodine solution, 30 to 15 percent (w/v): Weigh 300 g $C_6H_8O_6$ (U.S.P. food grade or metal-free equivalent) and 150 g KI into a beaker, dissolve in DI water by stirring, and warming over low heat, then dilute to 1 L. Prepare fresh weekly. Note: Some KI has been found to contain cadmium and silver contaminants. Check for contamination before using. If the reagent is contaminated, try another manufacturer or lot number of the potassium iodide. 10 M hydrochloric acid solution: Dilute 833 mL of conc HCl to 1L with DI water Stock cadmium and silver solutions, $1,000 \, \mu g/mL$: Prepare by accurately weighing $0.1142 \, g$ CdO and $0.1074 \, g$ Ag₂O into separate 100-mL flasks. Dissolve and dilute the CdO to volume with $10 \, M$ HCl. Add $25 \, mL$ $10 \, M$ HCl and $2 \, mL$ H₂O₂ to the flask containing the Ag₂O, heat at 95° C until dissolved. Additional amounts of H₂O₂ may be necessary. Add H₂O₂ in 1 mL increments $10 \, min$ apart until totally dissolved. Dilute to volume with $10 \, M$ HCl. Stock solutions 2, 5, and 10 μ g/mL: Add 0.20, 0.50, and 1.0 mL of each 1,000 μ g/mL stock solution to three 100 mL volumetric flasks and dilute to volume with 10 M HCl. Instrument calibration standards 2, 5, and 10 μ g/mL: Add 0.50 mL of the combined stock solutions containing 2, 5, and 10 μ g/mL to three 16x150 mm disposable test tubes containing a boiling chip. Add 4.5 mL conc HCl and 0.5 mL H₂O₂ and mix. Allow to set for 10 min, add 0.5 mL H₂O₂ and mix. After 10 min place in a heating block at 110°C and heat until the remaining chlorine and hydrogen peroxide is evolved. Remove from heat and when cool add 4 mL ascorbic acid-potassium iodide solution, mix and allow to set for 20 min. Continue preparation starting at step six in the procedure. One set of calibration standards and blank should be made for every 20 samples. #### Safety precautions All work with open or uncapped reagents must be done in a chemical hood. Protective clothing, including laboratory coats or aprons, gloves, and eyewear must be worn. See the *CHP* and *MSDS* for further information concerning first-aid treatment and disposal procedures for chemical products used in this method. #### **Procedure** - 1. Weigh 0.50 g sample into a 50-mL Teflon FEP beaker. - Add 5 mL conc HF, place on the hot plate and evaporate to dryness at 110°C. - 3. Remove from heat and add 5.0 mL conc HCl followed by 1.0 mL 30 percent H₂O₂ dispensed in 0.5 mL portions, 10 min apart. Mix sample solution well after each addition of the hydrogen peroxide. - 4. After 10 min place beaker on hot plate and evolve remaining hydrogen peroxide and chlorine. It is critical to minimize the loss of liquid during this step, therefore do not over heat. - 5. Remove from hot plate and transfer contents to a 16x150-mm disposable test tube. Rinse beaker with 4.0 mL ascorbic acid-potassium iodide solution, transfer to the test tube, mix, and let stand for 20 min. - 6. Accurately add 3.0 mL 10 percent Aliquat 336-MIBK solution to each tube. Cap and shake for 5 min. - 7. Centrifuge the sample solution to separate the organic layer from the acid layer. - 8. Determine the cadmium and silver content by atomizing the organic layer in a flame atomic absorption spectrophotometer. # Standardization of equipment The following table lists the instrument operating conditions using a Perkin-Elmer 5000 atomic absorption spectrophotometer. Table 13.—Operating conditions for determination of Cd and Ag by FAAS | ···· | Silver | Cadmium | |-----------------------|----------------|----------------| | Grating | ultraviolet | ultraviolet | | Source Lamp | hollow cathode | hollow cathode | | Integration time | | 1 s | | Flame | Air-acetyline | Air-acetyline | | Flame condition | oxidizing | oxidizing | | Wavelength | 328.1 nm | 228.8 nm | | Slit | 0.7 nm | 0.7 nm | | Burner | 10 cm | 10 cm | | Background correction | no | no | | Concentration mode | | | | 2.0 ppm | 0.080 <i>A</i> | 0.140 A | | 5.0 ppm | 0.160 <i>A</i> | 0.280 A | # **Assignment of uncertainty** Table 14 is the analytical results for cadmium and silver of selected reference materials, duplicates samples and method blanks. Table 14.—Analytical performance summary for Cd and Ag (ppm) by FAAS [Proposed values from Potts and others, 1992] | Reference | Description | n | Mean | s | ρv | % RSD | % R | |-----------|-----------------|----|------|------|-------|-------|-----| | Cadmium, | Cd | | | | | | | | GSD-3 | stream sediment | 10 | 0.07 | 0.02 | 0.10 | 29 | 70 | | SCo-1 | shale | 13 | 0.13 | 0.02 | 0.140 | 15 | 93 | | MAG-1 | marine mud | 11 | 0.22 | 0.03 | 0.202 | 14 | 109 | Table 14.—Analytical performance summary for Cd and Ag (ppm) by FAAS—Continued | Reference | Description | on | | n i | Mean | s | pv | | % RSL |) % F | <u> </u> | | | |--|-------------|-------------------|----|-------|------|------|--------------|--------------|-------------|-----------|------------------|----------|--| | Cadmium | (Continue | d) | | | | | | | | | | | | | GSD-6 | stream se | - | | 12 | 0.36 | 0.03 | 0. | 43 | 8 | 84 | | | | | MESS-1 | marine se | | | 10 | 0.66 | 0.03 | | 59 <i>cv</i> | 5 | 112 | | | | | SGR-1 shale GSD-7 stream sed GXR-1 jasperoid | | le
am sediment | | | 10 | 0.97 | 0.06 | 0. | 93 | 6 | 104 | | | | | | | | | 11 | 0.92 | 0.09 | 1. | 05 | 10 | 88 | | | | | | | | 12 | 2.7 | 0.2 | 3. | 3 ? | 7 | 82 | | | | | GSD-12 | sediment | | | 10 | 3.9 | 0.2 | 4 | | 5 | i 98 | | | | | GXR-2 | soil | | | 31 | 3.8 | 0.2 | 4. | 1 | 5 | 93 | | | | | Siiver, Ag | | | | | | | | | | | | | | | MAG-1 | marine m | ud | | 10 | 0.08 | 0.01 | 0. | 08 | 13 | 100 | | | | | SCo-1 | shale | | | 10 | 0.14 | 0.02 | 0. | 134 | 14 | 104 | | | | | SGR-1 | shale | | | 10 | 0.25 | 0.03 | 0. | 184 | 12 | 136 | | | | | GSD-6 stream sec | | | | 10 | 0.34 | 0.02 | 0.36
0.59 | 36 | 6
8
8 | 94
103 | | | | | | | | | 10 | 0.61 | 0.05 | | 59 | | | | | | | GSD-7 | | | | 10 | 1.06 | 0.08 | 1. | 05 | | 101 | | | | | GSD-12 | | | | 10 | 1.06 | 0.06 | | 15 | 6 | 92 | | | | | GXR-2 soil | | | | 31 | 16.4 | 0.6 | | | 4 | 96 | ; | | | | GXR-1 | jasperoid | | | 10 | 33 | 2 | 31 | | 5 | 105 | | | | | Duplicate : | samples | k | n | Mean | s | % R | SD | Conc | entrati | on range | No. of < (total) | No. of < | | | Cadmium | | 31 | 2 | 0.64 | 0.03 | 4 | | 0.2 | to | 3.2 | 6 | 2 | | | Silver | | 32 | 2 | 0.50 | 0.04 | 8 | | 0.1 | to | 2.8 | 2 | 0 | | | Method bla | ınk | | n | Mea | ın | s | <i>3</i> s | 58 | <u> </u> | | | | | | Cadmium | | | 13 | -0.01 | n | .01 | 0.03 | 0.0 | 5 | | | | | | Silver | | | 13 | 0.01 | | .03 | 0.03 | 0.0 | | | | | | # **Bibliography** O'Leary, R.M., Viets, J.G., 1986, Determination of antimony, arsenic, bismuth, cadmium, copper, lead, molybdenum, silver, and zinc in geological materials by atomic absorption spectrometry using a hydrochloric acid-hydrogen peroxide digestion: Atomic Spectroscopy, v. 7, p. 4-8. Potts, P.J., Tindle, A.G., and Webb,
P.C., 1992, Geochemical reference materials compositions: CRC Press, Inc., Boca Raton, Fla., p. 224, 234. # Carbonate carbon by coulometric titration By Clara Papp, Elaine Brandt, and Phillip Aruscavage Code: C011 Accepted: 2/16/93 ## **Principle** Carbonate carbon in geologic material is determined as carbon dioxide, CO_2 , by coulometric titration. The sample is treated with hot 2 N perchloric acid and the evolved CO_2 is passed into a cell containing a solution of monoethanolamine. The CO_2 , quantitatively absorbed by the monoethanolamine, is coulometrically titrated using platinum and silver/potassium iodide electrodes (Jackson and others, 1987). #### Interference Processing samples containing high concentrations of sulfur quickly exhausts the sample prescrubber. The analyst must give close attention to the build-up of black sulfide precipitate in the prescrubber solution. ## Scope The lower reporting limit is 0.01 percent CO_2 and samples containing up to 50 percent CO_2 may be analyzed. Sample size is adjusted from 0.5 g for the range 0.01 to 5 percent CO_2 , 0.1 g for the range 5 to 10 percent CO_2 , and 0.02 g for greater than 10 percent CO_2 . Generally, 20 to 30 samples can be analyzed per day. The analysis of shales often requires 30 to 40 minutes for complete liberation of carbon dioxide. #### **Apparatus** Carbonate Carbon Apparatus Model 5030 with Carbon Dioxide Coulometer Model 5010 (U.I.C. Inc.), HP85 Computer with "COUL" program, or if available, programmable calculator. #### Reagents - Deionized water (DI) - Ammonium hydroxide NH₄OH, conc - Acetone, C₃H₆O - Potassium hydroxide, KOH, 45 percent solution, Coulometrics - Hydrogen peroxide, H₂O₂, 30 percent solution, Baker reagent grade - Sulfuric acid, H₂SO₄, conc Perchloric acid, 2 N solution: Dilute 170.3 mL HClO₄ (70 percent) to 1 L; store in a plastic bottle Potassium iodide saturated solution: Add 2.0 g KI to 100 mL DI water and stir for 2 hours on a magnetic stirrer Coulometer solution: Proprietary solution of monoethanolamine and thymolphthalein indicator, available from Coulometrics, Inc. Silver sulfate solution: Add 1.5 g Ag₂SO₄, to 100 mL DI water and stir for 2 hours on a magnetic stirrer. Add 2.0 mL conc H₂SO₄ and mix. Store in a glass bottle. #### Safety precautions The instrument should be operated in a fume hood. Lab coat, proper gloves, and safety glasses must be worn. Preparation of reagents and handling of acids and bases shall be done under an operating chemical hood. Use perchloric hood for all analytical procedures involving HClO₄ and clean at end of each days use. Ammonia fumes from concentrated NH₄OH are extremely irritating to eyes and lungs. See the *CHP* and *MSDS* for precautions, effects of overexposure, first-aid treatment, and disposal for chemical products used in this method. #### **Procedure** Additional details of the procedure and internal calibration are in the on-site instruction manuals by Coulometrics Incorporated (1978). Reference materials used for the analysis include USGS standards PCC-1, STM-1, and MAG-1 and reagent grade CaCO₃. One or more of these are used at the beginning of the days run, depending on the amount of carbonate expected in the samples. - 1. Weigh approximately (e.g. 0.4912 or 0.5076) half a gram of ground geological material to four significant figures and transfer to a clean, dry sample tube. Reduce the amount of sample to 0.1 or 0.02 g if the subsequent analysis indicates concentrations of CO₂ in excess of 5 and 10 percent respectively. - 2. Place a small, magnetic stirring bar in the clean coulometer cell beaker. Add 80 mL coulometer solution. - 3. With a small spatula, add 0.1 g KI to the bottom of the anode cell compartment, covering the bottom frit. - 4. Place the electrode cell assembly in the beaker containing the coulometer solution so that it is tilted towards the printing on the beaker. Tilting the assembly towards the printing keeps the light path unobstructed when the beaker is placed into the coulometer apparatus. The platinum electrode should be curved in a horizontal position around the anode compartment. - 5. Insert the silver electrode into the anode compartment, then lift slightly so anode solution may be added by a dropper. The level of the solution inside the compartment should be the same as the level of the solution in the beaker when the electrode is immersed. The tip of the silver electrode should be slightly above (approximately ¼") the potassium iodide crystals covering the frit. As the anode wears away through usage, the holder must be readjusted. - 6. Clamp the cell and beaker in place on the coulometer apparatus, making sure the electrodes and air jet are to the back of the cell holder and not in the path of the light beam. - 7. For a blank solution, connect a clean sample tube to the condenser with small rubber bands and add 4 mL 2 *N* HClO₄ from a Repipet bottle to the sample tube. The ground glass connection on the condenser must be lightly greased with special stopcock grease (Lubriseal) to provide an air-tight connection. - 8. Connect the Teflon air tube from the cell assembly to the Teflon air tube from the sample tube apparatus. - 9. Connect wires from the electrodes to proper color-coded receptacles (red to red, black to black). #### 10. In exact sequence: - a. Turn on the heating element on the sample digestion compartment of the apparatus. Turn it up to six on the dial. - b. Open the air valve and set air flow to read 100 cc/min on the gauge. Check for leaks. - c. Turn on the coulometer power switch and adjust the transmission control so that it reads 100 percent T. Once the transmission control is set initially for the days run, it should not be changed. If it cannot be set to 100 percent T, check to see if something is obstructing the light beam. - d. Turn on the electrolysis current switch to begin the titration. The color of the liquid in the cell will turn to blue. - 11. Turn on the HP 85 computer and load tape, then load the "COUL" program. When the digital display becomes stable, run the blank. - 12. Move the tube assembly to the heater position and allow the system to run for 5 min as a blank determination. This time is in the program. After 5 min, the microgram count for the blank should be no more than 5 μ g. If it is much higher than this, e.g., 50 μ g, suspect something wrong with the anode compartment. - 13. Remove the blank tube and save. Wipe the Teflon intake tubing and the inner portion of the condenser dry. If there is acid left on the tubing or condenser, it may release CO₂ prematurely when the sample tube is connected. - 14. Enter the sample number into the computer. Connect the sample tube to the condenser and make sure of an air-tight seal. Allow air to flow through the system for 2 to 3 min to purge any atmospheric CO₂ introduced. If there is a leak, values could be low and/or carrier air will not flow through the system. After the purge, the microgram count should not exceed 16 to 24. If it does, the excess should be added to the sample count because CO₂ is being released prematurely. This sometimes happens with certain samples with high carbonate concentrations. - 15. Press "R" on the computer to start titration. Slowly add a few milliliters of acid to the sample tube from the Repipet and shake the tube gently to wet the sample evenly. Add the remainder of the 4 mL acid. - 16. Place the tube assembly into the heater position and allow the reaction to proceed. Maintain incipient boiling and flow rate of 100 cc/min during the evolution of CO₂. Adjust heat as needed to prevent bumping and possible ejection of sample into the condenser tube. - 17. Completion of CO_2 release and titration, is indicated by the stability of readings, (less than 10 µg difference in 2 min). Normal samples usually require 5 to 10 min. As an example, if the count is 20 µg at 6 min, 24 µg at 7 min, and 28 µg at 8 min, it can be assumed equilibrium has been reached. Often there will be duplicate counts on successive minute intervals at equilibrium and usually before 10 min. - 18. Remove the sample tube and if there are more samples to be run, repeat the procedure from step 13. #### 19. For shutdown: - a. Turn off electrolysis current switch and remove electrode leads; - b. Turn off power switch; - c. Turn off computer after removing tape. This sequence must be followed to avoid damage to electrical system. - 20. Remove the last sample tube, clean the inlet tube with a small wire and flush out residue into a plastic beaker using a small amount of acid from the dispenser. Rinse the inside of the condenser with distilled water from a small squeeze bottle. The cleaning procedure should be run between samples if a large amount of residue builds up in the inlet tube and/or if bumping ejects sample into the condenser neck. - 21. Place a clean sample tube onto the apparatus and introduce 4 mL 2 N HC1O₄ into it and continue shutdown by: - a. turning off the air gauge; - b. turning off the heater and pump switch. Follow this sequence to prevent any back flow of fluids into the air pump. - 22. Disconnect the air tube from cell assembly and remove the beaker promptly from the apparatus, brush off any yellow deposit that forms on the anode and rinse off and dry. Deterioration of the electrode can result if it is left in the used solution for long periods of time. - 23. Pour out the solution from the anode compartment and rinse with acetone. Brush gently to dislodge the potassium iodide from the frit and flush out with acetone from a squeeze bottle. Invert the stopper and apply suction to the tube while flushing the frit with small amounts of acetone until it is thoroughly clean. Rinse the stopper with water, dry and put away. Don't rinse the anode compartment with water and be careful about handling acetone. It is extremely flammable! - 24. Clean out all the used sample tubes by rinsing and using a brush to remove all sample residue.
Rinse with distilled water, dry the outside and store in a rack. ## **Trouble Shooting** The system should be continually monitored to see if any conditions requiring troubleshooting are necessary. - 1. The presence of large amounts of sulfide precipitate indicates that the scrubbing effect of the solution may be becoming depleted, which if not corrected means future sample runs may be in error. The precipitate may also clog the scrubber frit. - 2. When sulfide precipitate (black) is detected in the prescrubber at the back of the apparatus or in the Teflon tubing, separate the prescrubber from the system, along with the Teflon tubing. Flush out with conc HCl and then thoroughly with water. Rinse with DI water. Add silver sulfate solution (saturated) to the mark (4 mL) and add nine drops 30 percent H₂O₂. Reconnect the system. NOTE: Traces of HCl, a result of insufficient rinsing with water, will react with silver sulfate to form a white precipitate of silver chloride. - 3. Periodically check the platinum electrode wire for dirt or film. Wipe clean with tissue or clean with dilute HNO₃ and rinse with DI water. - 4. If there is excessive frothing in the 45 percent KOH scrubber, if it becomes cloudy, or when the air-flow rate through the sintered glass plug cannot be corrected by the addition of a little DI water, remove the tube from the system. Clean the sintered glass plug by passing DI water through it. Add 12 mL 45 percent KOH to the cleaned scrubber tube and re-assemble in the apparatus. Addition of a little DI water to the scrubber will usually correct the condition. After this has been done ten times or so, it will be necessary to replace the KOH. - 5. To clean the sintered glass frit in the silver sulfate sample scrubber, drain sample scrubber and rinse with DI water. Fill the scrubber with ammonium hydroxide and warm in a water bath to clean the frit. Rinse thoroughly with DI water. When the disk is clean, the tube may be refilled with silver sulfate solution. - 6. Clean a dirty and clogged frit in the anode cell compartment with saturated potassium iodide solution. Use an aspirator to draw the solution through the frit and then flush with DI water. - 7. If a run is interrupted for 1 hour or more, continue operating the system with the last determined sample in place. - 8. Replace the cell solution if over $350,000 \mu g CO_2$ is exceeded in a day. #### Calculation If a programmed computer is hooked up to the titration instrumentation (coulometer), a printout for μg values for CO_2 can be generated. By entering the sample weights and corresponding μg CO_2 values; the percent CO_2 , or carbonate results are calculated automatically. If calculations are made by hand use the following formulas: ## a. To determine percent CO₂ % CO₂ = $$\frac{\text{CO}_2(\mu g)}{\text{sample }(\mu g)} \times 100$$ #### b. To determine percent carbonate carbon % carbonate carbon = $$\frac{C(\mu g)}{\text{sample (}\mu g)} \times 100$$ ## **Assignment of uncertainty** Table 15 shows the carbonate carbon (quoted as CO_2) results for reference materials, duplicate samples, and method blanks by coulometric titration. Table 15.—Analytical performance summary for carbonate carbon (percent) as CO₂ [Proposed values from Potts and others, 1992] | Reference | Descript | ion | | n | Mean | s | pv | % RSD | % R | | |-------------|------------|---------|-----|------|-------|-----------|-----------------|----------|------------------|---------------------| | STM-1 | svenite | | | 10 | 0.019 | 0.002 | 0.026 ? | 11 | 73 | | | BHVO-1 | basalt | | | 14 | 0.013 | 0.002 | 0.036 | 15 | 36 | | | G-2 | granite | | | 16 | 0.073 | 0.001 | 0.08 | 1 | 91 | | | GXR-2 | soil | | | 114 | 0.020 | 0.007 | 0.09 | 35 | 22 | | | SDC-1 | schist | | | 10 | 0.093 | 0.001 | 0.099 | 1 | 94 | | | GSP-1 | granodio | rite | | 30 | 0.104 | 0.006 | 0.11 | 10 | 95 | | | PCC-1 | peridotite | Э | | 78 | 0.171 | 0.007 | 0.15 | 4 | 114 | | | GSD-12 | stream s | edimer | nt | 68 | 0.04 | 0.01 | 0.18 ? | 25 | 22 | | | MAG-1 | marine n | nud | | 20 | 0.459 | 0.005 | 0.47 ? | 1 | 98 | | | GSD-6 | stream s | edimer | nt | 10 | 1.96 | 0.01 | 2.01 ? | 0.5 | 97 | | | SRM 88b | dolomite | limesto | one | 10 | 47.0 | 0.3 | 46.37 cv | 1 | 101 | | | Duplicate s | amples | k | n | Mean | s | % RSD | Concentrati | on range | No. of < (total) | No. of <
(pairs) | | | | 91 | 2 | 5.59 | 0.07 | 1 | 0.01 to | 46 | 36 | 17 | | Method bla | nk | | n | М | lean | s 3 | Ss 5s | | | | | | | | 29 | 0. | 002 | 0.001 0.0 | 003 0.004 | | | | # **Bibliography** - Instruction Manual, 1978, Carbon Dioxide Coulometer Model 5010: Coulometrics Incorporated, Wheat Ridge, Colo. - Instruction Manual, 1978, Carbonate Carbon (CO₂) Apparatus Model 5030: Coulometrics Incorporated, Wheat Ridge, Colo. - Jackson, L.L., Brown, F.W., and Neil, S.T., 1987, Major and minor elements requiring individual determination, classical whole rock analysis, and rapid rock analysis, in Baedecker, P.A., ed., Methods for geochemical analysis: U.S. Geological Survey Bulletin 1770, p. G5-G6. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical Reference Materials Compositions: CRC Press Inc., Boca Raton, Fla., p. 220-221. #### Moisture and total water in silicate rocks By Daniel R. Norton and Clara S.E. Papp Code: CO21 Accepted: 1/27/93 ## **Principle** The evolved total water in silicate rocks is determined by coulometry using the Karl Fischer titration method (Norton, 1982). The total water is released with the aid of a flux at 900° C. Dry nitrogen is used as a carrier gas to drive the water from the ground rock material into the Karl Fischer reagent contained in the titration cell. In the presence of the reagent, water reacts quantitatively with coulometrically generated iodine. The instrumentation allows for the rapid and accurate determination of total water through an automated titration system using controlled electrolysis current and blank compensation. The moisture (H₂O-), or non-essential water, is determined by weight loss after heating the sample at 110° C. Essential water (H₂O+) is determined by calculation using the total water and moisture concentrations. #### Interferences Usually, high temperature and a flux are required to effect complete release of water from the sample (Jackson, and others, 1987). The flux not only breaks down the mineral structure, but retains other volatile elements such as sulfur, fluorine, and chlorine that may interfere with the determination. The presence of organic matter in the sample affects the accuracy of determinations. The loss of volatile organic species at 110°C yields high results for H₂O-. High results also are obtained for total water or H₂O+ content due to combustion of the organic matter yielding water and carbon dioxide (Jackson, and others, 1987). Determination of water in samples of high organic content should be forsaken entirely. Sample preparation, i.e., grinding, may also affect the water content of the sample. Increased surface area of the finely-ground sample, particularly of naturally hygroscopic minerals, may cause increased absorption of moisture. Grinding may rupture fluid inclusions in various mineral phases in the sample. Introduction of atmospheric water through an improperly sealed instrumental system will cause erroneous results. # Scope The lower reporting limit is 0.05 percent for all three forms of water. Approximately 25 samples can be analyzed in a day. The method is most applicable to the analysis of water in silicate rocks. The total water, moisture (H₂O-), and essential water (H₂O+) are reported as weight percent. # **Apparatus** - Coulometric titrator with microprocessor control unit, electrolytic cell, and printer: Mitsubishi Chemical Industries (MCI) Model CA-05 - Vaporizer, zero to 1000°C: MCI Model VA-21 - Analytical balance, electronic: Mettler Model AC-100 - Boat, quartz, MCI part no. VAHSB - Sample cup, Pyrex, 11-mm od by 11-mm height #### Reagents - Anode reagent solution: Aquamicron A (available from MCI) - Calcium carbonate, CaCO₃ - Cathode reagent solution: Aquamicron C (available from MCI) - Check solution U: water content 3.8 to 4.1 mg H₂O mL (available from MCI) - Ethyl alcohol, C₂H₆O, reagent grade, anhydrous - Desiccant, 8 mesh indicating - Molecular sieves: grade 513, 4-8 mesh beads, effective pore size 4Å (base:alumina-silicate, cation:sodium). Available from Fisher Scientific Co. as Davison® molecular sieves - Nitrogen gas, Linde, prepurified grade - Lead oxide, PbO (litharge) - Lead chromate, PbCrO₄, "Baker Analyzed" reagent powder The flux is prepared according to the instructions of Peck (1964). In this procedure 200 g PbO and 100 g PbCrO₄ are heated 1 hour at 800°C in separate platinum crucibles. After cooling, the constituents are hand-ground in a mortar to just pass a 20-mesh sieve, mixed on a paper with 50 g dry CaCO₃ and stored in a bottle having a tight seal cap. #### Safety precautions All work with open or uncapped reagents should be done in an exhaust hood. In use, instrumentation should be vented into an exhaust hood. In this procedure, it is of utmost importance to maintain proper setting of the stopcocks on the titration devise. It is of even greater importance to **never** turn off the furnace or gas flow while the titration device is connected to the furnace. Resulting negative pressure can draw the reagent back into the furnace which is hot enough to create an explosion. Caution must be exercised in handling bottled, compressed gases. Protective clothing, safety glasses, and gloves must be worn. Safety precautions are re-iterated in the section, *Discussion of procedure*. Effects of overexposure, first-aid treatment, and disposal procedures for reagents used in this method are discussed in the *CHP and MSDS*. #### **Procedure** Additional details of the procedure are in the on-site instruction manuals by Mitsubishi Chemical Industries (1986). Steps 1-12
are done before attaching titration devices to heating devices. - 1. Remove the glass rod with adapter joint from the heating tube of the furnace unit, clean the rod with a tissue containing some absolute ethyl alcohol, dry with another tissue, replace in the heating tube, and move the boat into the heating zone. - 2. Turn on the hood. - 3. Turn on the main valve of the nitrogen gas cylinder, set the diaphragm valve to 5 psi and open the outlet valve. - 4. Turn the nitrogen inlet stopcock to direct the flow of gas through the heating tubes of the furnace and adjust the flow of gas to 100 mL /min with the needle valve. - 5. Check all joints in the titration cells to determine that they move freely. If any of the joints move with difficulty, clean and regrease these joints. - 6. Check the desiccants contained in the drying tubes on the cathode and anode cell compartments of both electrolytic cells. Discard spent desiccant and replace as required. - 7. Check the level of the reagent solutions in both electrolytic cells. When the level has dropped to 100 mL, introduce 5 mL of the Cathode Solution and enough Anode Solution to bring its level to that of the Cathode Solution. - 8. With the furnace temperature control set to 900°C turn on the power switch to the furnace. - 9. Turn on the CA-05 titrator. - 10. If a negative voltage is registered, introduce approximately 100 μ L of the Check Solution with a syringe. If a negative voltage persists, introduce additional 100 μ L aliquots of the Check Solution until a positive voltage is obtained. - 11. When a positive voltage is registered, turn on the titration switch and allow the water to be titrated automatically to the end point. Allow the background to attain a value of less than $0.1 \,\mu\text{g/s}$ before proceeding. - 12. Turn the gas outlet stopcock of the electyrolytic cell to direct the flow of gas through the exit tube to the hood duct. Attach the cell inlet tube to the furnace outlet tube. - 13. Adjust the nitrogen gas flow rate to 100 mL/min. Allow the background to reach a low level, less than $0.07 \, \mu \text{g/s}$, before proceeding with blank and sample determinations. - 14. Check the operation of the balance under the approximate load utilized for the determinations with a calibration weight equivalent to the sample weight employed. - 15. Analyze 300 mg of flux as a blank approximately five times. Weigh a 50-mg sample of the ground rock material into a Pyrex sample cup on the electronic balance and add 300 mg of the flux. - 16. Mix the contents of the cup with a small metal rod and brush the latter to transfer adhering particles to the cup. Enter weight of sample into CA-05 titrator. - 17. Pull out the glass rod in the heating tube of the furnace unit to align the quartz boat with the glass stoppered sample port. Transfer the cup with the sample-flux mixture onto the Fiberfrax liner of the boat, and move the boat into the heating zone. - 18. Press the start button on the CA-05 titrator and allow the coulometric titration to proceed automatically to the electronically displayed end point. - 19. Pull out the glass rod in the heating tube of the furnace unit to align the quartz boat with the glass stoppered sample port. Remove the cup with fluxed sample. Repeat steps 15 through 19 until all of the samples, standards, and blanks have been processed. The average blank value has to be entered into the CA-05 titrator at the start of each day. - 20. To close down the operation of the entire system perform the following: - a. Disconnect the gas inlet tube of the electrolytic cell from the gas outlet tube of the heating unit and immediately attach the ball joint stopper to the inlet tube with the metal clamp. - b. Turn off the heating unit. - c. Turn the stopcock on the drying tube of the electrolytic cell to close the gas exhaust vent and open the drying tube vent. - d. Turn off the CA-05 titrator. - e. Move the boat into the heating zone. - f. Turn off the main gas valve of the nitrogen cylinder and allow the system to reach atmospheric pressure. - g. Turn off the diaphragm and shut-off valves of the pressure regulator. - h. Turn the stopcock on the gas inlet of the heating tube to close the connection to the gas drying manifold. - i. Turn off the hood. Moisture or nonessential water (H₂O-) is determined by weight loss after heating the sample at 110°C. Weigh 1 g sample into porcelain crucibles. Heat the crucibles in an oven set at 110°C. After 4 hours take the crucibles out of the oven. Cool samples in a dissector. Weigh samples again. The difference in weight is the loss of moisture. ## Discussion of procedure - 1. A discussion of each step in the procedure is given below to familiarize the analyst with the details of the operations and the safety precautions to be followed. Metal springs are used to secure the adapter joint in place and to prevent leaks. It is important that the hole in the adapter joint not be aligned with the hole in the heating tube. If the holes are aligned, nitrogen gas will escape through these ports. Loss of gas pressure at this point prevents gas from flowing through the anode solution contained in the electrolytic cell. To prevent grease from entering the heating tube, the ground glass joints of the adapter and the glass rod are not lubricated. Precision fit of these joints and a positive pressure of gas inside the heating tube prevents moisture laden atmosphere from entering the tube in any significant amount. When replacing the glass rod, insert the hook on the end of the rod into the ring of the boat to control its movement in and out of the heating zone of the furnace. - 2. Reagents solutions and the Check Solution contain components that are injurious to health and must be handled according to recognized safety practices. To prevent inhalation of these harmful constituents the operation is carried out under an operating chemical exhaust hood. The composition of the volatile reagents contained in the solutions are given below. | Component | Anode solution Aquamicron A | Cathode solution
Aquamicron C | Check solution | | | |----------------------|-----------------------------|----------------------------------|----------------|--|--| | Chloroform | 34 | ** | | | | | Carbon tetrachloride | . 3 | 26 | | | | | Methanol | 22 | 35 | 99b | | | | Pyridine | a | _a | | | | | Sulfur dioxide | a | | | | | ^apercentage composition not disclosed - 3. Standard safety practices are followed for handling gas cylinders under high pressure. It is required that the cylinder be secured to the bench at all times. - 4. Incorrect setting of these three-way stopcocks can be avoided by following the instructions below for operating and closing down the furnace. | Unit | System | Arrow | Gas flow | |---------|-------------|---------|----------------------| | Furnace | Operational | Forward | Through heating tube | | Furnace | Closed down | Up | Drying train closed | - 5. With the furnace temperature control set to 900°C and its reset dial control set to +5, the temperature of the central zone of the heating tube will control at 900°±10°C. Furnace temperature calibration should be checked periodically with a potentiometer using a chromel-alumel thermocouple to confirm that the proper temperatures are being maintained. - 6. There are eight joints to check for proper lubrication in each of the electrolytic cells. These are identified as the drain stopcock, check solution port, inlet tube, detection electrode, cathode cell assembly with its drying tube, and the anode cell drying tube with its stopcock. Wearing disposable plastic gloves, remove defective joints, wipe with a tissue, and regrease. Avoid eye contact with grease as it is an eye irritant, and may have absorbed some of the reagent solution from the electrolytic cell. Used tissues are placed in a regular chemical hood until the vapors have evaporated before disposing of them in the trash container. The drain stopcock cannot be cleaned and regreased when the electrolytic cell contains the reagent solutions. It is cleaned and regreased when the spent reagent solutions are removed from the cell. b_{minimum} value - 7. The fresh silica gel desiccant is the indicating type which is blue. It turns pink when exhausted. The spent material is stored in a waste jar with a tight cover in a regular hood and later disposed of through the services of a waste disposal company. Use a plastic funnel to facilitate refilling of the drying tubes. When the drying capacity of the silica gel has been exhausted, moisture enters both cells and is absorbed on the glass surfaces as well as in the reagent solutions. This results in high and unstable blank values and a resultant decrease in accuracy and precision. The silica gel desiccant in the gas drying mainfolds of the heating units should also be checked and replenished when exhausted. Since the prepurified nitrogen has a low water content, it is not required to change the desiccant frequently. - 8. Using disposable plastic gloves, remove the drying tube for the anode compartment, wipe the ground glass joint of the tube with a tissue, and leave it on the bench with the gas exit tube attached. Stopper the hole in the anode compartment with a cork stopper covered with Parafilm. Remove the electrode pin contacts from the magnetic stirrer stand and transfer the electrolytic cell to a regular chemical hood. Use a plastic funnel to add 5 mL of the cathode solution (Aquamicron C) to the cathode compartment. Introduce anode solution (Aquamicron A) to the anode compartment filling it to the level of the solution in the cathode compartment. The ground glass joints are conveniently cleaned with a tissue and regreased at this time. Replace the electrolytic cell on the Fiberfrax insulating mat on the magnetic stirrer stand and attach the electrode pin contacts. The electrode wire from the cathode compartment contains both the cathode and anode wire connections and must
be attached to the pin contact labeled "Titr." on the magnetic stirrer stand. The electrode wire from the detector electrode must be attached to the pin contact labeled "Det." on the magnetic stirrer stand. Remove the cork stopper from the anode compartment, clean the port with a tissue, regrease the joint, and replace the drying tube with the gas exit tube attached. - 9. Maintain a setting of 5 on the rheostat control of the magnetic stirrer. A higher setting of the control can result in breakage of the cathode cell, the detection electrode, and the gas inlet tube. Turning on the power and start switches before the magnetic stirrer switch results in the generation of iodine in the cathode reagent solution and a corresponding negative voltage of the cell. - 10. A negative voltage indicates that some iodine has been formed. The Check Solution contains water which reacts quantitatively with iodine according to the Karl Fischer reaction, and when in excess results in a positive voltage. - 11. The end point is indicated automatically by the digital display of micrograms of water and a buzzer. The detector electrode measures voltage which is proportioned to the amount of excess water in the electrolytic cell at any instant during the time of the titration. The titrant iodine is generated at the platinum anode located just below and attached to the cathode compartment. Iodine is generated at a rate controlled electronically in proportion to the amount of water present at any instant. The maximum rate of electrolysis for this circuit is 300 mA, reducing to lower rates as the end point is approached. The titrant iodine is generated in direct proportion to the quantity of electricity according to Faraday's Law for the half reaction, 2I- + 2e→I₂. In the Karl Fischer reaction, 1 mole of iodine reacts with 1 mole of water, and 1 milligram of water is the equivalent of 10.71 coulombs. These are the relationships on which the internal electronic calibration of the instrument is based. If a low background ($<0.1\,\mu g/s$) is not reached within 5 minutes, it indicates spent reagents or leaks in the system. In the case of spent reagents, replace the reagent solutions following the guidelines in step 8 of this section, with the following exceptions. Turn off the magnetic stirrer, start, and power switches. Drain all of the anode solution into a glass beaker through the draincock and remove all of the cathode solution using a plastic tube with rubber suction bulb. The drain stopcocks can be cleaned with a tissue and regreased at this time. Using a plastic funnel introduce 10 mL of the cathode solution (Aquamicron C) into the cathode compartment. Then introduce enough of the anode solution (Aquamicron A) into the anode compartment to fill it to the level of the solution in the cathode compartment. Continue with step 8 of this section replacing the electrolytic cell on the magnetic stirrer and proceeding again through steps 9-11 in the section titled *Procedure*. Absolute ethyl alcohol contained in a plastic wash bottle is used for rinsing the plastic funnel and the plastic suction tube. The empty ampoules that contained Aquamicron C reagent solution are also rinsed with this solvent. Spent reagent and rinsing solvent are stored in tightly stoppered heavy glass bottles. Large amounts are stored in the chemical storage facility for organic solvents prior to their submittal to a hazardous waste disposal company. The capacity of 10 mL of Aquamicron C and 150 mL of Aquamicron A reagent solutions is reported to be approximately 1.5 g of water. The reagent solutions should serve for the titration of 1,000 samples averaging 1,500 μ L water content each. In actual practice the loss of reagent solution out of the vent and the mixing of the two reagent solutions through pressure differentials in the anode and cathodes compartments result in more frequent changing of the solutions than the theoretical capacity implies. - 12. Failure to correctly turn the three-way stopcocks for the electrolytic cells results in destroying the capacity of the silica gel in the drying tubes. It also can result in the removal of volatiles from the anode reagent solution at a position directly over the electrolytic cells instead of into the duct of the hood. - A small amount of lubricant is used on the joints connecting the inlet tubes of the electrolytic cells to the outlet heating tubes. - 13. The procedure is for routine analysis using a 50 ± 0.5 mg sample and 300 ± 20 mg flux which are weighed successively into the Pyrex sample cups. Sample weight can be varied from 20 to 100 mg depending on a number of factors. The lower the percentage of moisture and combined water in the samples, and the smaller the sample weight, the less time is required for the titration. The greater the percentage of water in the samples, and the larger the sample weight, the more time is required for the titration. Sample and flux are weighed, and water determined soon after opening the sample container. The sample is not allowed to remain in the open atmosphere nor is it stored in a desiccator. Either one of these alternatives could lead to a change in the water content from that of the original sample in its container. The flux is relatively free of moisture and remains anhydrous if stored in a desiccator. It is not hygroscopic and can be exposed for fairly long times in a relatively dry laboratory atmosphere without absorbing appreciable moisture. While the determination of a blank on the flux is used to correct for this contingency, the flux is kept in a closed storage weighing bottle between weightings, and only enough flux for 1 day's run is used in the weighing bottle. In this procedure flux is added to all samples prior to the determinations of total water. The purpose of the flux is to release total water quantitatively from certain types of samples (biotites, hornblende's, micas, etc.). Although many types of samples do not require flux for determination of total water, flux is added to all samples for convenience. The sample containers are constructed of 11-mm od Pyrex tubing of standard wall thickness. One end of the tube is sealed flat and the other end cut off with a silicon carbide saw to result in a sample cup 11-mm od and 11-mm height. The cups are deformed by melting during the determination of combined water. The cup with the fluxed sample is stored in metal cans prior to their submittal to a hazardous waste disposal company. - 14. Any rigid metal rod can be used for mixing the sample and flux. A glass rod may present a problem in electrostatic attraction of sample particles. - 15. All parts of the furnace heating tube are constructed of quartz. A quartz boat with Fiberfrax liner is used for containing the Pyrex sample cups with their contents. The quartz boat supplied by Mitsubishi is constructed from 24-mm od quartz tubing with a 2-mm wall thickness, and a ring at one end to attach to the hook of the quartz rod for transferring the boat into and out of the heating zone. The boat is 55-mm in length, 24-mm in width and 15-mm in height. Fiberfrax is a Union Carbide product used as insulator material to replace asbestos. The liner is made from 1/32-in Fiberfrax paper cut to dimensions of 26-mm width and 55-mm length, and prefired 2 hours at 1100°C. Liners are stored in a desiccator. Differential heating of the quartz rod and adapter joint, and deposits formed on the rod, may cause a vibration which results in the sample cup moving out of its proper position in the center of the boat as it is transferred into the heating tube. To prevent the sample cup from moving out of position, a second liner with a 13-mm hole cut in its center, can be used. The hole in the top liner maintains the cup in its proper position. Since the position of the boat in the furnace can be seen only when the furnace is open, a pencil mark is made on the ground glass surface of the quartz rod near the adapter joint to serve as a guide to position the boat in the center of the furnace. - 16. Evolution of total water usually commences within 40 s and is complete within 5 to 10 min depending on the sample type, combined water content, and size of the sample. Determinations of total water in the flux (blank), and in samples containing less than 0.5 percent total water are usually complete within 6 min. - 17. It is imperative from a safety viewpoint to follow these instructions explicitly in the sequence outlined. If the nitrogen gas flow were inadvertently stopped while the heating tube was cooling, and while it was still connected to the electrolytic cell, the resultant negative pressure could draw the cathode solution up into the heating zone. A serious explosion and fire could occur with the escape of toxic fumes. This procedure for closing down the system eliminates this hazard by opening the heating tube to atmospheric pressure and immediately closing the electrolytic cell by stoppering the gas inlet tube to the cell before the furnace is turned off and the flow of nitrogen is stopped. To temporarily place the system on standby during working hours while the instrument is unattended, reduce the gas flow to 50 mL/min, and follow the closedown procedure under steps a, c, d, and e. To commence operations increase the gas flow to 100 mL/min, and restore the parameters changed under a, c, and d in the temporary shut-down. If the operation of the equipment is suspended for 1 week, the reagent solutions can be maintained relatively free of moisture by changing the silica gel in the drying tubes when it is indicated that the drying agent is exhausted. If it is planned to suspend operations for longer than 1 week, drain the reagent solutions by following the instructions in step 11 of the section titled *Discussion of Procedure*. Rinse all parts of the electrolytic cell with anhydrous ethyl alcohol, then with acetone, allow to dry and store the parts. After a 1-week period excessive
hydrogen evolution from the cathode may be observed with the solution turning reddish brown. This is generally associated with an increase in the blank, an increase in the time required for the determination, and a reduced accuracy and precisions. #### Calculation The general equation for the calculation of the percentage composition of H₂O- is shown below: % $$H_2O_- = \frac{\text{wt of water released from heating the sample (g)}}{\text{sample wt (g)}} \times 100$$ The percent total water is calculated and printed out by the MCI-CA-05 titrator, taking into consideration the average daily method blank value and the weights. The percent H_2O+ is calculated as the difference between the percent total water and the percent H_2O- . ## Assignment of uncertainty Table 16 shows the analytical results for reference materials, duplicate samples, and method blanks by coulometric titration. Accuracy may vary for moisture determinations as samples absorb variable amounts of water. Table 16.—Analytical performance summary for moisture and essential water (percent) [Proposed values from Potts and others, 1992] | Reference | Description | n | Mean | s | pv | % RSD | % R | |-----------|---------------------------------|----|------|------|--------|-------|-----| | Moisture | , H ₂ O ⁻ | | | | | | | | BIR-1 | basalt | 9 | 0.07 | 0.02 | 0.07? | 28 | 97 | | STM-1 | syenite | 10 | 0.17 | 0.04 | 0.19 | 20 | 91 | | GXR-3 | hot spring deposit | 10 | 2.4 | 0.2 | 2.8 | 8 | 86 | | Essentia | l water, H ₂ O+ | | | | | | | | BIR-1 | basalt | 10 | 0.14 | 0.04 | 0.10 ? | 25 | 144 | | STM-1 | syenite | 46 | 1.50 | 0.05 | 1.50 | 3 | 100 | | GXR-3 | hot spring deposit | 10 | 5.0 | 0.3 | 4.81 | 6 | 105 | Table 16.—Analytical performance summary for moisture and essential water (percent)—Continued | Duplicate samples | k | n | Mean | s | % RSD | Concentration range | No of <
(total) | No of <
(pairs) | |-------------------|----|----|------|------|------------|---------------------|--------------------|--------------------| | Essential water | 77 | 2 | 3.68 | 0.05 | 1 | 0.10 to 17.2 | 0 | 0 | | Method blank | | n | Mean | s | <i>3</i> s | <i>5</i> s | | ····· | | Total water | | 28 | 0.09 | 0.01 | 0.03 | 0.05 | | | #### References Jackson, L.L., Brown, F.W., and Neil, S.T., 1987, Major and minor elements requiring individual determination, classical whole rock analysis and rapid rock analysis, *in* Baedecker, Philip A., ed., Methods for geochemical analysis: U.S. Geological Survey Bulletin 1770, p. G17-G19. Mitsubishi Chemical Industries Ltd., 1986, Instruction manual for Mitsubishi Moisture Meter Model CA-05 (version 12): Tokyo, Japan. Mitsubishi Kasei Corporation, 1986, Instruction manual for Mitsubishi Vaporizer Model VA-21: Tokyo, Japan. Norton, D.R., 1982, The coulometric determination of moisture and combined water in silicate rocks using the Karl Fischer titration method: Rocky Mountain Conference, Denver, Colo., Abstract 243. Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical Reference Materials Compositions: CRC Press Inc., Boca Raton, Fla., p. 217-219. # Forty elements by inductively coupled plasma-atomic emission spectrometry By Paul H. Briggs Code: E011 Accepted: 10/6/93 ## **Principle** Forty major, minor, and trace elements are determined in geological materials by inductively coupled plasma-atomic emission spectrometry (ICP-AES). The sample is decomposed using a mixture of hydrochloric, nitric, perchloric, and hydrofluoric acids at low temperature (Crock and others, 1983). The digested sample is aspirated into the ICP-AES discharge where the elemental emission signal is measured simultaneously for the forty elements. Calibration is performed by standardizing with digested rock reference materials and a series of multi-element solution standards (Lichte and others, 1987). #### Interferences ICP-AES interferences may result from spectral interferences, background shifts, and matrix effects (Thompson and Walsh, 1983). Interelement correction factors and background corrections are applied using the proprietary data system software (Thermo Jarrell Ash, 1988 or Perkin-Elmer, 1993). Approximately 220 (100 for the Perkin-Elmer) spectral interference corrections are being made on each sample. Further corrections are made when an element influences other elements beyond the "normal correction." It is common to not report an effected element due to the extraordinary interference of the affecting element. Matrix effects can generally be negated by proper matching of standard and sample matrices. Sample decomposition using this multi-acid digestion technique is suited to dissolve certain rock types, soils, and sediments. As with any technique there are going to be exceptions. The method does not fully dissolve refractory or resistant minerals and some secondary minerals. Examples of incomplete digestion are as follows: Ba in barite, Cr in chromite, Ti in rutile, Sn in cassiterite, Al in corundum, and rare earth elements in a monazite. Samples that contain elements in high concentrations where normally the element is a trace constituent or beyond the linear working range will have to be diluted (i.e., Mg in a dolomite, Pb in a galena, Zn in a sphalerite, Cu in a chalcopyrite). This dilution increases the lower reporting limits. ## Scope Analysis by ICP-AES for major, minor, and trace elements is useful for a variety of geochemical investigations. The lower and upper reporting limits used for this method are shown in table 17. Approximately 150 samples can be analyzed daily by the ICP-AES instrumentation. Table 17.—Reporting limits for 40 elements by ICP-AES | Element | Concentration range | | Element | Cond | entration range | |----------------|---------------------|------------|----------------|------|-----------------| | Aluminum, Al | 0.005 | 50 % | Gallium, Ga | 4 | 50,000 ppm | | Calcium, Ca | 0.005 | 50 % | Holmium, Ho | 4 | 5,000 ppm | | Iron, Fe | 0.02 | 25 % | Lanthanum, La | 2 | 50,000 ppm | | Potassium, K | 0.01 | 50 % | Lithium, Li | 2 | 50,000 ppm | | Magnesium, Mg | 0.005 | 5 % | Manganese, Mn | 4 | 50,000 ppm | | Sodium, Na | 0.006 | 50 % | Molybdenum, Mo | 2 | 50,000 ppm | | Phosphorous, P | 0.005 | 50 % | Niobium, Nb | 4 | 50,000 ppm | | Titanium, Ti | 0.005 | 25 % | Neodymium, Nd | 9 | 50,000 ppm | | Silver, Ag | 2 | 10,000 ppm | Nickel, Ni | 3 | 50,000 ppm | | Arsenic, As | 10 | 50,000 ppm | Lead, Pb | 4 | 50,000 ppm | | Gold, Au | 8 | 50,000 ppm | Scandium, Sc | 2 | 50,000 ppm | | Barium, Ba | 1 | 35,000 ppm | Tin, Sn | 5 | 50,000 ppm | | Beryllium, Be | 1 | 5,000 ppm | Strontium, Sr | 2 | 15,000 ppm | | Bismuth, Bi | 10 | 50,000 ppm | Tantalum, Ta | 40 | 50,000 ppm | | Cadmium, Cd | 2 | 25,000 ppm | Thorium, Th | 6 | 50,000 ppm | | Cerium, Ce | 5 | 50,000 ppm | Uranium, U | 100 | 100,000 ppm | | Cobalt, Co | 2 | 25,000 ppm | Vanadium, V | 2 | 30,000 ppm | | Chromium, Cr | 2 | 50,000 ppm | Yttrium, Y | 2 | 25,000 ppm | | Copper, Cu | 2 | 15,000 ppm | Ytterbium, Yb | 1 | 5,000 ppm | | Europium, Eu | 2 | 5,000 ppm | Zinc, Zn | 2 | 15,000 ppm | #### **Apparatus** - Thermo Jarrell Ash, Model 1160 Plasma Atomcomp simultaneous ICP-AES or Perkin Elmer Optima 3000 simultaneous ICP-AES - Hot plate with 50-position aluminum heating block - 30-mL Teflon vessels with caps (Savillex) - Acid dispensers (Labindustries) - Repeating pipet (Eppendorf) - Drying oven set at 95°C - 13x100 mm disposable polypropylene test tubes with caps #### Reagents Hydrochloric acid, HCl reagent grade, 37 percent Nitric acid, HNO₃ reagent grade, 70 percent Hydrofluoric acid, HF reagent grade, 48 percent Perchloric acid, HClO₄ reagent grade, 70 percent Deionized water (DI) One percent nitric acid solution: 10 mL 70 percent conc HNO₃ diluted in 1000 mL DI water Aqua regia: three parts conc HCl and one part conc HNO₃; solution is not stable and must be prepared immediately before use Lutetium internal standard (Lu): 500 µg Lu/mL, as Lu₂O₃ in 5 percent (v/v) HCl #### Safety precautions All laboratory personnel are required to wear safety glasses, rubber gloves, and lab coats when working in the laboratory. All sample digestions must be performed in a perchloric acid hood; the latter is washed down after each day's use. Refer to the *CHP* and *MSDS* for specific precautions, effects of overexposure, disposal, and first-aid treatment, for reagents used in the digestion procedure and operating the ICP-AES instrumentation. Calcium gluconate gel should be available in labs where HF is in use. #### **Procedure** ## Digestion of samples - 1. Weigh 0.200 g sample into Teflon vessel. - 2. Add 100 µL Lu internal standard to each vessel with repeating pipet. - 3. Rinse side walls of Teflon vessel with a minimum amount of DI water. - 4. In the fume hood, slowly add 3 mL HCl and allow any reaction to subside. - 5. Add 2 mL HNO₃, 1 mL HClO₄, and 2 mL HF. Place sample solution vessel on hot plate with aluminum heat block at a controlled temperature of 110°C in a perchloric acid fume hood. - 6. Evaporate sample solution to hard dryness on hot plate (usually overnight). - 7. Remove from hot plate, cool to touch and add 1 mL HClO₄ and 2 to 3 mL DI water. - 8. Return to hot plate and evaporate to hard dryness. The temperature of the hot plate is increased to 160°C. This step usually takes a few hours. - 9. Remove dried sample from hot plate and cool. - 10. Add 1.0 mL aqua regia with repeating pipet and let react for 15 min. - 11. Add 9.0 mL 1 percent HNO₃ and thread screw cap tightly on vessel. Place vessel in drying oven for 1 hour at a controlled temperature of 95°C. - 12. Remove sample solution and cool. Transfer solution into labeled disposable polypropylene test tube and cap with test tube cap. - 13. Analyze sample solution by ICP-AES. #### **ICP-AES** analysis The ICP-AES instrument is calibrated at the start of each day using established geological reference materials (USGS basalt BHVO-1 and Canadian Certified Reference Materials Project syenite SY-3) and
four multi-element solutions; nine solutions for the Perkin-Elmer (Lichte and others, 1987). The major and trace elements are determined by comparing the element intensities obtained from the standards to those obtained from the samples. There are three method preparation blanks digested with each sample set. A blank subtraction is performed to negate the effect of the reagents. Table 18 shows instrumental operating conditions and element wavelengths for this method. Table 18.—Operating conditions for determination of 40 elements by ICP-AES [Wavelengths are common to both instruments except those in parentheses which are unique to the Perkin-Elmer instrument] | | Thermo Jarrell ash instrument | Perkin-Elmer instrument | |----------------------------|------------------------------------|-------------------------| | RF power to the torch | 1250 W | 1100 W | | Plasma argon flow rate, | | | | nebulizer argon flow | 18 L/min coolant, 0.5 L/min sample | 15 L/min, 1.2 L/min | | Sample pump rate | 0.7 mL/min | 0.75 mL/min | | Observation height above | | | | load coil | 14.5 mm | 15 mm | | Equilabration time | 15 s | 15 s | | Reciprocal linear dispersi | on0.54 mm/mm | | | Nebulizer | Modified Babington | crossflow | | Optics | 1:3 magnification at entrance slit | | | Slits | 25 μm x 33 mm, entrance | | | | 50 μm x 33 mm, exit | | | Element | Wavelength, nm | Element | Wavelength, nm | |---------|----------------|---------|----------------| | Ag | 328.0 | Mg | 285.2 (279.0) | | Al | 309.2 | Mn | 257.6 | | As | 189.0 | Мо | 202.0 | | Au | 242.7 | Na | 588.9 | | Ba | 455.4 | Nb | 309.4 | | Be | 313.0 | Nd | 430.3 | | Bi | 223.0 | Ni | 231.6 | | Ca | 317.9 | P | 213.6 | | Cd | 226.5 | Pb | 220.3 | | Се | 418.6 (413.7) | Sc | 424.6 | | Co | 228.6 | Sn | 189.9 | | Cr | 267.7 | Sr | 421.5 | | Cu | 324.7 | Ta | 240.0 | | Eu | 381.9 | Th | 401.9 | | Fe | 271.4 (273.9) | Ti | 334.9 | | Ga | 294.3 | U | 409.0 | | Но | 345.6 | V | 292.4 | | κ | 766.4 | Υ | 321.6 (371.0) | | La | 298.8 (408.6) | Yb | 328.9 | | Li | 670.7 | Zn | 213.8 | Most elements in each sample data set are normalized (i.e. standardized) using well defined in-house reference materials (RM) that have undergone the sample digestion process. The normalized sample set is quality control checked by an independent, established RM that has undergone the sample digestion process also. The RM QC check is accepted if the recovery is within the upper and lower control limits of three times the standard deviation of the certified value, if the concentrations of the elements are >10 times the lower reporting limit. If the standardization is not accepted the sample set and in-house standards are redigested and reanalyzed. #### Calculation Element concentration = IRU/IRS × CONSTD × WT SOLN/WT SAMPLE +IEC #### where IRU = intensity of element/intensity of Lu IRS = intensity of calibration standard/intensity of Lu CONSTD = conc of calibration standard WT SOLN = weight of final solution WT SAMPLE = weight of sample IEC = interelement corrections ## **Assignment of Uncertainty** The analytical results for the selected reference materials, duplicate samples, and method blanks are summarized in table 19. Please note: Some *pv* data has been converted from the oxide using the conversion factors in appendix A, table A1. Table 19.—Analytical performance summary for 40 elements by ICP-AES [A=National Institute of Standards and Technology, 1992; B=National Bureau of Standards, 1979; C=Govindaraju, 1989; remaining *pv* from Potts and others, 1992; in-house laboratory data from the Thermo Jarrell Ash instrument] | Reference | Description | n | Mean | s | ρν | % RSD | % R | |--------------------|------------------|-----|------|------|----------------|-------|-----| | Aluminum, <i>I</i> | Al (percent) | | | | | | | | F-G | iron formation | 10 | 0.08 | 0.01 | 0.079 | 13 | 97 | | GSD-12 | stream sediment | 68 | 4.7 | 0.1 | 4.92 | 2 | 95 | | SRM 2711 | soil | 7 | 6.5 | 0.3 | 6.53 A cv | 5 | 99 | | RGM-1 | rhyolit e | 10 | 7.2 | 0.1 | 7.26 | 1 | 98 | | GSD-6 | stream sediment | 20 | 7.5 | 0.2 | 7.49 | 3 | 100 | | SRM 278 | obsidian | 9 | 7.78 | 80.0 | 7.49 cv | 1 | 104 | | SRM 688 | basalt | 9 | 9.04 | 0.05 | 9.19 cv | 0.6 | 98 | | MA-N | granite | 10 | 8.3 | 0.5 | 9.32 | 6 | 89 | | DNC-1 | diabase | 10 | 9.9 | 0.2 | 9.68 | 2 | 103 | | FK-N | K-feldspar | 10 | 9.4 | 0.1 | 9.85 | 1 | 95 | | SRM 1633a | coal fly-ash | 10 | 13.4 | 0.5 | 14.30 B cv | 4 | 94 | | GXR-2 | soil | 114 | 6.6 | 0.3 | 16.46 | 5 | 40 | Table 19.—Analytical performance summary for 40 elements by ICP-AES—Continued | Reference | Description | n | Mean | s | pv | | % RSD | % R | |-----------------------|-----------------|-----|-----------|-----|-------|------|---------------|----------| | Average As | (mm) | | | | | | | | | Arsenic, As (
MA-N | | 10 | 17 | 8 | 13 | | 46 | 131 | | SRM 2711 | granite
soil | 7 | 94 | 7 | 105 | Α | 40
8 | 90 | | SRM 1633a | | 10 | 94
141 | 10 | 145 | В | o
7 | 90
97 | | 5KM 1033a | coal fly-ash | 10 | 141 | 10 | 145 | В | , | 97 | | Barium, Ba (| ppm) | | | | | | | | | MA-N | granite | 10 | 40 | 2 | 42 | | 5 | 95 | | SRM 688 | basalt | 9 | 178 | 2 | 200 | | 1 | 89 | | FK-N | K-feldspar | 10 | 195 | 5 | 200 | | 3 | 98 | | GSD-12 | stream sediment | 68 | 193 | 7 | 206 | | 3 | 94 | | GSD-6 | stream sediment | 20 | 310 | 11 | 330 | | 4 | 94 | | SRM 2711 | soil | 7 | 709 | 13 | 726 | A cv | 2 | 98 | | RGM-1 | rhyolite | 10 | 827 | 22 | 807 | | 3 | 102 | | SRM 278 | obsidian | 9 | 928 | 9 | 1,100 | | 1 | 84 | | SRM 1633a | coal fly-ash | 10 | 1,310 | 74 | 1,500 | В | 6 | 87 | | GXR-2 | soil | 114 | 2,120 | 80 | 2,240 | | 4 | 95 | | Beryllium, B | e (ppm) | | | | | | | | | DNC-1 | diabase | 10 | <1 | | 1 | ? | | | | GXR-2 | soil | 114 | 2.0 | 0.2 | 1.7 | • | 10 | 118 | | GSD-6 | stream sediment | 20 | 2.0 | 0.2 | 1.7 | | 0 | 118 | | SRM 278 | obsidian | 9 | 2.4 | 0.1 | 2 | ? | 4 | 120 | | RGM-1 | rhyolite | 10 | 2 | 0.1 | 2.37 | • | 0 | 84 | | IF-G | iron formation | 10 | 4 | 0 | 4.7 | | 0 | 85 | | GSD-12 | stream sediment | 68 | 6.8 | 0.4 | 8.2 | | 6 | 83 | | SRM 1633a | coal fly-ash | 10 | 12 | 1 | 12 | В | 8 | 100 | | MA-N | granite | 10 | 341 | 23 | 280 | 5 | 7 | 122 | | 148-1-14 | grante | | J41 | 20 | 200 | | ' | 122 | | Bismuth, Bi | (ppm) | | | | | | | | | GSD-12 | stream sediment | 68 | 10 | 1 | 10.9 | | 14 | 94 | | Cadmium, C | d (ppm) | | | | | | | | | MA-N | granite | 7 | 2 | 0 | 2 | | 0 | 100 | | GSD-12 | stream sediment | 68 | 3.8 | 0.3 | 4 | | 8 | 95 | | GXR-2 | soil | 114 | 3.4 | 0.5 | 4.1 | | 15 | 83 | | SRM 2711 | soil | 7 | 38 | 2 | 41.7 | A cv | 5 | 91 | Table 19.—Analytical performance summary for 40 elements by ICP-AES—Continued | Reference | Description | n | Mean | s | pv | | % RSD | % R | |--------------|-----------------|-----|-------|-------|-------|------|-------|-------------------| | Calcium, Ca | (percent) | | | | | | | | | FK-N | K-feldspar | 10 | 0.076 | 0.005 | 0.079 |) | 7 | 96 | | MA-N | granite | 10 | 0.51 | 0.03 | 0.42 | | 6 | 121 | | SRM 278 | obsidian | 9 | 0.72 | 0.01 | 0.70 | cv | 1 | 103 | | RGM-1 | rhyolite | 10 | 0.9 | 0.2 | 0.82 | | 22 | 110 | | GSD-12 | stream sediment | 98 | 0.85 | 0.03 | 0.83 | | 4 | 102 | | GXR-2 | soil | 114 | 0.91 | 0.02 | 0.93 | | 2 | 98 | | SRM 1633a | coal fly-ash | 10 | 1.1 | 0 | 1.11 | B cv | 0 | 99 | | IF-G | iron formation | 10 | 1.1 | 0 | 1.11 | | 0 | 99 | | GSD-6 | stream sediment | 20 | 2.8 | 0.1 | 2.76 | | 4 | 102 | | SRM 2711 | soil | 7 | 2.92 | 0.08 | 2.88 | A cv | 3 | 101 | | DNC-1 | diabase | 10 | 7.9 | 0.2 | 8.05 | | 2 | 98 | | SRM 688 | basalt | 9 | 8.82 | 0.02 | 8.70 | ? | 0.2 | 101 | | Cerium, Ce (| (maa | | | | | | | | | DNC-1 | diabase | 10 | 8.2 | 0.9 | 10.6 | | 11 | 77 | | SRM 688 | basalt | 9 | 11.3 | 0.4 | 13 | | 4 | 87 | | RGM-1 | rhyolite | 10 | 47 | 2 | 47 | | 3 | 99 | | GXR-2 | soil | 114 | 51 | 2 | 51.4 | | 4 | 99 | | SRM 278 | obsidian | 9 | 61 | 1 | 60 | | 2 | 102 | | GSD-12 | stream sediment | 68 | 54 | 4 | 61 | | 8 | 89 | | GSD-6 | stream sediment | 20 | 64 | 2 | 68 | | 3 | 94 | | SRM 2711 | soil | 7 | 72 | 2 | 69 | Α | 3 | 104 | | SRM 1633a | coal fly-ash | 10 | 152 | 13 | 180 | В | 9 | 84 | | Chromium, C | Cr (ppm) | | | | | | | | | MA-N | granite | 10 | 3 | 2 | 3 | ? | 70 | 90 | | RGM-1 | rhyolite | 10 | 2.5 | 0.7 | 3.7 | • | 28 | 68 | | FK-N | K-feldspar | 9 | 1.1 | 0.3 | 5 | | 27 | 22 | | SRM 278 | obsidian | 9 | 5 | 0.5 | 6.4 | | 10 |
78 | | IF-G | iron formation | 10 | 3 | 1 | 10 | ? | 33 | 30 | | GSD-12 | stream sediment | 68 | 38 | 3 | 35 | • | 7 | 109 | | GXR-2 | soil | 114 | 36 | 3 | 36 | | 8 | 101 | | SRM 2711 | soil | 7 | 46 | 2 | 47 | Α | 4 | 98 | | GSD-6 | stream sediment | 20 | 199 | 12 | 190 | •• | 6 | 105 | | SRM 1633a | coal fly-ash | 10 | 201 | 10 | 196 | B cv | 5 | 103 | | DNC-1 | diabase | 10 | 260 | 25 | 285 | _ 0, | 9 | 91 | | SRM 688 | basalt | 9 | 260 | 20 | 332 | cv | 8 | 78 | Table 19.—Analytical performance summary for 40 elements by ICP-AES—Continued | Reference | Description | n | Mean | s | pv | | % RSD | % R | |----------------|-----------------|-----|-------|------|-------|------|-------|-----| | Cobalt, Co (p | opm) | | | | | | | | | RGM-1 | rhyolite | 10 | 2.9 | 0.3 | 2.0 | | 10 | 145 | | SRM 278 | obsidian | 9 | 2 | 1 | 2.1 | | 50 | 95 | | GXR-2 | soil | 114 | 11.1 | 0.5 | 8.6 | | 5 | 129 | | GSD-12 | stream sediment | 68 | 9.0 | 0.4 | 8.8 | | 4 | 102 | | SRM 2711 | soil | 7 | 10.8 | 0.4 | 10 | Α | 4 | 108 | | FK-N | K-feldspar | 10 | 17.2 | 0.4 | 16 | | 2 | 108 | | GSD-6 | stream sediment | 20 | 26 | 1 | 24.4 | | 5 | 106 | | F-G | iron formation | 10 | 36 | 1 | 29 | | 4 | 124 | | SRM 1633a | coal fly-ash | 10 | 46 | 3 | 46 | В | 5 | 101 | | SRM 688 | basalt | 9 | 47 | 1 | 49 | | 2 | 95 | | ONC-1 | diabase | 10 | 60 | 2 | 54.7 | | 3 | 109 | | opper, Cu (| (ppm) | | | | | | | | | K-N | K-feldspar | 6 | <1 | | 2 | | | | | SRM 278 | obsidian | 9 | <5 | | 5.9 | cv | | | | RGM-1 | rhyolite | 10 | 11 | 1 | 11.6 |
 9 | 95 | | F-G | iron formation | 10 | 6 | 1 | 13 | ? | 17 | 46 | | 3XR-2 | soil | 114 | 79 | 4 | 76 | | 5 | 104 | | ONC-1 | diabase | 10 | 104 | 5 | 96 | | 5 | 108 | | RM 688 | basalt | 9 | 90 | 1 | 96 | ? | 1 | 94 | | RM 2711 | soil | 7 | 115 | 5 | 114 | A cv | 5 | 101 | | RM 1633a | coal fly-ash | 10 | 113 | 5 | 118 | B cv | 4 | 96 | | IA-N | granite | 10 | 174 | 8 | 140 | | 5 | 124 | | SD-6 | stream sediment | 20 | 395 | 15 | 383 | | 4 | 103 | | SD-12 | stream sediment | 68 | 1,240 | 62 | 1,230 | | 5 | 101 | | uropium, E | u (ppm) | | | | | | | | | RM 278 | obsidian | 9 | 0.77 | 0.03 | 0.8 | | 4 | 96 | | RM 688 | basalt | 9 | 1.01 | 0.02 | 1.01 | | 2 | 100 | | RM 2711 | soil | 7 | <2 | | 1.1 | Α | | | | RM 1633a | coal fly-ash | 10 | 3 | 0 | 4 | В | 0 | 75 | | iallium, Ga | (ppm) | | | | | | | | | SRM 278 | obsidian | 9 | 22 | 4 | 11 | | 18 | 200 | | SD-12 | stream sediment | 68 | 13.8 | 0.7 | 14.1 | | 5 | 98 | | NC-1 | diabase | 10 | 14.0 | 0.5 | 15 | | 3 | 93 | | IGM-1 | rhyolite | 10 | 16 | 1 | 15 | | 8 | 108 | | RM 2711 | soil | 7 | 16.1 | 0.7 | 15 | Α | 4 | 107 | | SD-6 | stream sediment | 20 | 17.1 | 0.9 | 16.7 | | 5 | 102 | | SRM 688 | basalt | 9 | 17 | 7 | 17 | | 41 | 100 | | FK-N | K-feldspar | 10 | 23.1 | 0.7 | 19 | | 3 | 122 | | GXR-2 | soil | 114 | 18 | 1 | 37 | | 7 | 49 | | SRM 1633a | coal fly-ash | 10 | 55 | 2 | 58 | В | 3 | 95 | | /A-N | granite | 10 | 70 | 4 | 59 | | 5 | 119 | | · - | g | | | • | ••• | | • | | Gold, Au (ppm) No reference material data available at this time Table 19.—Analytical performance summary for 40 elements by ICP-AES—Continued | Reference | Description | n | Mean | s | pv | | % RSD | % R | |--------------|-----------------|-----|-------|-------|------------|------|-------|-----| | olmium, Ho | (maa) | | | | | | | | | SRM 688 | basalt | 9 | 0.80 | 0.05 | 0.81 | | 6 | 99 | | RGM-1 | rhyolite | 10 | <4 | | 0.95 | | | | | SRM 278 | obsidian | 9 | 1.5 | 0.1 | 1.3 | | 7 | 115 | | ron, Fe (per | cent) | | | | | | | | | -K-N | K-feldspar | 10 | 0.054 | 0.007 | 0.063 | ? | 13 | 86 | | MA-N | granite | 10 | 0.36 | 0.02 | 0.33 | | 6 | 109 | | RGM-1 | rhyolite | 10 | 1.35 | 0.05 | 1.30 | | 4 | 104 | | SRM 278 | obsidian | 9 | 1.47 | 0.01 | 1.43 | cv | 0.7 | 103 | | GXR-2 | soil | 114 | 1.90 | 0.06 | 1.86 | | 3 | 102 | | SRM 2711 | soil | 7 | 2.87 | 0.05 | 2.89 | A cv | 2 | 99 | | GSD-12 | stream sediment | 68 | 3.40 | 0.08 | 3.41 | | 2 | 100 | | GSD-6 | stream sediment | 20 | 4.0 | 0.1 | 4.11 | | 3 | 98 | | DNC-1 | diabase | 10 | 6.9 | 0.2 | 6.66 | | 3 | 104 | | SRM 688 | basalt | 9 | 7.34 | 0.03 | 7.24 | cv | 0.4 | 101 | | SRM 1633a | coal fly-ash | 10 | 9.3 | 0.5 | 9.40 | B cv | 5 | 99 | | -G | iron formation | 10 | 40 | 1 | 39.1 | | 2 | 102 | | .anthanum, | La (ppm) | | | | | | | | | DNC-1 | diabase | 10 | 4 | 0 | 3.8 | | 0 | 105 | | RM 688 | basalt | 9 | 5.3 | 0.1 | 5.3 | | 2 | 100 | | RGM-1 | rhyolite | 10 | 25.4 | 0.5 | 24.0 | | 2 | 106 | | SXR-2 | soil | 114 | 27 | 1 | 25.6 | | 4 | 104 | | SSD-12 | stream sediment | 68 | 29 | 3 | 32.7 | | 9 | 88 | | SRM 278 | obsidian | 9 | 31 | 1 | <i>33</i> | | 3 | 94 | | GSD-6 | stream sediment | 20 | 34 | 2 | 39 | | 5 | 87 | | SRM 2711 | soil | 7 | 41 | 2 | 40 | Α | 4 | 101 | | SRM 1633a | coal fly-ash | 10 | 78 | 7 | 84 | С | 9 | 93 | | ead, Pb (pp | m) | | | | | | | | | DNC-1 | diabase | 10 | <4 | | 6.3 | | | | | F-G | iron formation | 6 | <8 | | 6.5 | | | | | SRM 278 | obsidian | 9 | 18 | 3 | 16.4 | cv | 17 | 110 | | RGM-1 | rhyolite | 10 | 25 | 1 | 24 | | 5 | 103 | | SD-6 | stream sediment | 20 | 28 | 3 | 27 | | 9 | 105 | | ΛA-N | granite | 10 | 36 | 6 | 29 | | 17 | 124 | | SRM 1633a | coal fly-ash | 10 | 60 | 6 | 72.4 | B cv | 9 | 82 | | K-N | K-feldspar | 10 | 213 | 12 | 240 | | 5 | 89 | | GSD-12 | stream sediment | 68 | 292 | 22 | 285 | | 8 | 102 | | GXR-2 | soil | 114 | 696 | 57 | 690 | | 8 | 101 | | SRM 2711 | soil | 7 | 1,120 | 102 | 1,162 | A cv | 9 | 97 | Table 19.—Analytical performance summary for 40 elements by ICP-AES—Continued | Reference | Description | <u>n</u> | Mean | s | pv | | % RSD | % R | |----------------|-----------------|----------|-------|-------|-------|------|-------|------------| | Lithium, Li (j | (mac | | | | | | | | | DNC-1 | diabase | 10 | 5.6 | 0.5 | 5.1 | | 9 | 110 | | SRM 688 | basalt | 9 | 7 | 1 | 7 | ? | 14 | 100 | | FK-N | K-feldspar | 10 | 7.3 | 0.5 | 8.5 | • | 7 | 86 | | GSD-12 | stream sediment | 68 | 40 | 1 | 39 | | 3 | 101 | | GSD-6 | stream sediment | 20 | 43 | 2 | 40 | | 5 | 107 | | SRM 278 | obsidian | 9 | 47 | 1 | 47 | | 2 | 100 | | GXR-2 | soil | 114 | 61 | 2 | 54 | | 4 | 113 | | RGM-1 | rhyolite | 10 | 58 | 2 | 57 | | 3 | 102 | | SRM 1633a | coal fly-ash | 10 | 195 | 11 | 165 | С | 6 | 118 | | MA-N | granite | 10 | 5,150 | 381 | 4,900 | | 7 | 105 | | Magnesium. | Mg (percent) | | | | | | | | | FK-N | K-feldspar | 7 | <.005 | | 0.006 | 5 ? | | | | MA-N | granite | 10 | 0.03 | 0.01 | 0.02 | - | 33 | 150 | | SRM 278 | obsidian | 9 | 0.14 | 0.002 | 0.14 | cv | 1 | 100 | | RGM-1 | rhyolite | 10 | 0.18 | 0.004 | 0.17 | | 2 | 106 | | GSD-12 | stream sediment | 68 | 0.25 | 0.01 | 0.28 | | 4 | 89 | | SRM 1633a | coal fly-ash | 10 | 0.46 | 0.01 | | B cv | 2 | 101 | | GXR-2 | soil | 114 | 0.82 | 0.03 | 0.85 | , | 4 | 96 | | SRM 2711 | soil | 7 | 1.07 | 0.05 | | A cv | 4 | 102 | | F-G | iron formation | 10 | 1.22 | 0.04 | 1.14 | | 3 | 107 | | GSD-6 | stream sediment | 20 | 1.80 | 0.05 | 1.81 | | 3 | 99 | | SRM 688 | basalt | 9 | 5.08 | 0.02 | 5.07 | ? | 0.4 | 100 | | DNC-1 | diabase | 10 | 5.2 | 0.2 | 6.06 | | 3 | 86 | | Manganese, | Mn (ppm) | | | | | - | | | | FK-N | K-feldspar | 10 | 18 | 2 | 39 | ? | 11 | 46 | | SRM 1633a | coal fly-ash | 10 | 170 | 8 | 179 | B cv | 5 | 95 | | RGM-1 | rhyolite | 10 | 278 | 19 | 279 | | 7 | 100 | | MA-N | granite | 10 | 344 | 25 | 310 | | 7 | 111 | | IF-G | iron formation | 10 | 314 | 16 | 325 | | 5 | 97 | | SRM 278 | obsidian | 9 | 373 | 3 | 403 | cv | 1 | 9 3 | | GSD-6 | stream sediment | 20 | 959 | 23 | 1,007 | | 2 | 95 | | GXR-2 | soil | 114 | 1,020 | 41 | 1,007 | | 4 | 101 | | DNC-1 | diabase | 10 | 1,110 | 32 | 1,154 | | 3 | 96 | | SRM 688 | basalt | 9 | 1,240 | 20 | 1,293 | cv | | 96 | | GSD-12 | stream sediment | 68 | 1,420 | 41 | 1,394 | | 3 | 102 | | Molybdenun | n, Mo (ppm) | | | | | | | | | RGM-1 | rhyolite | 8 | <2 | | 2.3 | | | | | SRM 278 | obsidian | 9 | 2 | 1 | 3 | ? | 50 | 67 | | GSD-6 | stream sediment | 20 | 6.0 | 0.7 | 7.7 | | 12 | 78 | | GSD-12 | stream sediment | 68 | 6.6 | 0.9 | 8.4 | | 14 | 79 | | SRM 1633a | coal fly-ash | 10 | 29 | 1 | 29 | В | 5 | 100 | Table 19.—Analytical performance summary for 40 elements by ICP-AES—Continued | Reference | Description | n | Mean | s | pv | | % RSD | % R | |---------------|-----------------|-----|-------|-------|-----------|------|-------|-----| | Neodymium. | . Nd (ppm) | | | | | | | | | DNC-1 | diabase | 10 | 7 | 2 | 4.9 | | 22 | 143 | | SRM 688 | basalt | 9 | 10.4 | 0.5 | 9.6 | | 5 | 108 | | GXR-2 | soil | 114 | 22 | 1 | 19 | ? | 7 | 113 | | RGM-1 | rhyolite | 10 | 20 | 2 | 19 | | 10 | 104 | | SSD-12 | stream sediment | 68 | 23 | 2 | 25.6 | | 8 | 89 | | RM 278 | obsidian | 9 | 29 | 1 | 29 | | 3 | 99 | | SRM 2711 | soil | 7 | 31 | 1 | 31 | Α | 4 | 100 | | SSD-6 | stream sediment | 20 | 31 | 2 | 33 | | 6 | 93 | | SRM 1633a | coal fly-ash | 10 | 75 | 4 | 74 | С | 6 | 101 | | Nickel, Ni (p | pm) | | | | | | | | | MA-N | granite | 10 | 5 | 1 | 3 | ? | 20 | 170 | | K-N | K-feldspar | 10 | <2 | | 3 | | | | | SRM 278 | obsidian | 9 | 4 | 2 | 3.6 | cv | 50 | 110 | | RGM-1 | rhyolite | 8 | <2 | | 4.4 | ? | | | | GSD-12 | stream sediment | 68 | 12.0 | 0.6 | 12.8 | | 5 | 94 | | SRM 2711 | soil | 7 | 19.4 | 8.0 | 20.6 | A cv | 4 | 94 | | SXR-2 | soil | 114 | 17 | 1 | 21 | | 6 | 81 | | -G | iron formation | 10 | 22 | 1 | 22.5 | ? | 7 | 96 | | SD-6 | stream sediment | 20 | 75 | 3 | <i>78</i> | | 3 | 96 | | RM 1633a | coal fly-ash | 10 | 123 | 5 | 127 | B cv | 4 | 97 | | RM 688 | basalt | 9 | 143 | 2 | 158 | | 1 | 91 | | NC-1 | diabase | 10 | 267 | 7 | 247 | | 3 | 108 | | Niobium, Nb | (ppm) | | | | | | | | | DNC-1 | diabase | 9 | 5 | 1 | 3.0 | | 25 | 170 | | -G | iron formation | 10 | <8 | | 4 | ? | | | | RM 688 | basalt | 9 | 5 | 1 | 5 | | 20 | 100 | | RGM-1 | rhyolite | 10 | 8 | 2 | 8.9 | | 21 | 92 | | SXR-2 | soil | 114 | 7 | 2 | 11.0 | | 21 | 65 | | GSD-6 | stream sediment | 20 | 6 | 2 | 12 | ? | 36 | 49 | | 3SD-12 | stream sediment | 68 | 8 | 2 | 15.4 | | 22 | 51 | | SRM 278 | obsidian | 9 | 13 | 1 | 16 | | 8 | 81 | | /A-N | granite | 10 | 84 | 66 | 173 | | 79 | 49 | | - | , P (percent) | | | | | | | | | FK-N | K-feldspar | 10 | 0.006 | 0.001 | 0.010 | | 17 | 60 | | RM 278 | obsidian | 9 | 0.017 | 0.001 | 0.016 | cv | 6 | 106 | | GM-1 | rhyolite | 10 | 0.02 | 0 | 0.021 | | 0 | 96 | | SD-12 | stream sediment | 68 | 0.02 | 0.002 | 0.024 | ļ | 10 | 83 | | F-G | iron formation | 10 | 0.027 | 0.005 | 0.027 | • | 19 | 100 | | NC-1 | diabase | 10 | 0.03 | 0 | 0.037 | 7 | 0 | 81 | | SRM 688 | basalt | 9 | 0.056 | 0.002 | 0.058 | cv | 4 | 97 | | SXR-2 | soil | 114 | 0.07 | 0.004 | 0.06 | | 6 | 117 | | SRM 2711 | soil | 7 | 0.087 | 0.005 | 0.086 | A cv | 6 | 101 | | SSD-6 | stream sediment | 20 | 0.10 | 0.006 | 0.10 | | 6 | 100 | Table 19.— Analytical performance summary for 40 elements by ICP-AES—Continued | Reference | Description | n | Mean | s | pv | | % RSD | % R | |---------------|-----------------|-----|-------|-------|-------------|------|-------|-----| | Phosphorus | (Continued) | | | | | | | | | SRM 1633a | coal fly-ash | 10 | 0.182 | 0.006 | 0.17 | 0 | 3 | 106 | | MA-N | granite | 10 | 0.80 | 0.03 | 0.61 | | 4 | 130 | | Potassium, k | (percent) | | | | | | | | | SRM 688 | basalt | 9 | 0.16 | 0.003 | 0.16 | cv | 2 | 100 | | DNC-1 | diabase | 10 | 0.22 | 0.02 | 0.19 | | 10 | 116 | | GXR-2 | soil | 114 | 1.35 | 0.06 | 1.37 | | 4 | 98 | | SRM 1633a | coal fly-ash | 10 | 1.79 | 0.09 | 1.88 | B cv | 5 | 95 | | GSD-6 | stream sediment | 20 | 2.02 | 0.08 | 2.02 | | 4 | 100 | |
GSD-12 | stream sediment | 68 | 2.3 | 0.1 | 2.42 | | 4 | 95 | | SRM 2711 | soil | 7 | 2.32 | 80.0 | 2.45 | A cv | 3 | 95 | | MA-N | granite | 10 | 3.0 | 0.2 | 2.64 | | 7 | 115 | | SRM 278 | obsidian | 9 | 3.34 | 0.03 | 3.45 | cv | 0.9 | 97 | | RGM-1 | rhyolite | 10 | 3.6 | 0.1 | 3.57 | | 3 | 99 | | FK-N | K-feldspar | 10 | 9.6 | 0.5 | 10.63 | | 5 | 100 | | Scandium, S | c (ppm) | | | | | | | | | RGM-1 | rhyolite | 10 | 4.9 | 0.3 | 4.4 | | 7 | 111 | | SRM 278 | obsidian | 9 | 6 | 0.5 | 5 .1 | | 8 | 118 | | GSD-12 | stream sediment | 68 | 4.9 | 0.3 | 5.1 | | 6 | 96 | | GXR-2 | soil | 114 | 6.1 | 0.3 | 6.88 | | 5 | 89 | | SRM 2711 | soil | 7 | 9.6 | 0.5 | 9 / | A | 5 | 107 | | GSD-6 | stream sediment | 20 | 16.1 | 0.7 | 17 | | 4 | 95 | | DNC-1 | diabase | 10 | 32.2 | 8.0 | 31.0 | | 2 | 104 | | SRM 688 | basalt | 9 | 43 | 1 | 38 | | 2 | 114 | | SRM 1633a | coal fly-ash | 10 | 37 | 2 | 40 1 | В | 6 | 92 | | Silver, Ag (p | pm) | | | | | | | | | MA-N | granite | 9 | <2 | | 2 | ? | | | | SRM 2711 | soil | 7 | 3.4 | 0.5 | 4.63 | A cv | 15 | 73 | | GXR-2 | soil | 114 | 19 | 1 | 17 | | 5 | 112 | | Sodium, Na (| percent) | | | | | | | | | IF-G | iron formation | 10 | 0.023 | 0.007 | 0.024 | | 30 | 96 | | SRM 1633a | coal fly-ash | 10 | 0.18 | 0.01 | 0.17 | B cv | 6 | 106 | | GSD-12 | stream sediment | 68 | 0.31 | 0.01 | 0.33 | | 3 | 94 | | GXR-2 | soil | 114 | 0.57 | 0.02 | 0.56 | | 4 | 102 | | SRM 2711 | soil | 7 | 1.2 | 0 | 1.14 | A cv | 0 | 105 | | DNC-1 | diabase | 10 | 1.6 | 0 | 1.39 | | 0 | 115 | | SRM 688 | basalt | 9 | 1.63 | 0.05 | 1.59 | cv | 3 | 102 | | GSD-6 | stream sediment | 20 | 1.8 | 0.1 | 1.71 | | 6 | 104 | | FK-N | K-feldspar | 10 | 1.76 | 0.05 | 1.91 | | 3 | 92 | | RGM-1 | rhyolite | 10 | 2.9 | 0.1 | 3.02 | | 4 | 97 | | SRM 278 | obsidian | 9 | 3.44 | 0.02 | 3.59 | cv | 0.6 | 96 | | MA-N | granite | 10 | 4.9 | 0.4 | 4.33 | | 7 | 113 | Table 19.—Analytical performance summary for 40 elements by ICP-AES—Continued | Reference | Description | n | Mean | s | pv | | % RSD | % R | |--------------|-----------------|-----|-------|-------|-------|--------|-------|-----| | Strontium, S | ir (ppm) | | | | | | | | | F-G | iron formation | 10 | 5 | 1 | 3? | | 21 | 160 | | GSD-12 | stream sediment | 68 | 23.7 | 0.7 | 24.4 | | 3 | 97 | | FK-N | K-feldspar | 10 | 39 | 1 | 39 | | 3 | 100 | | SRM 278 | obsidian | 9 | 60 | 3 | 63.5 | CV | 5 | 94 | | MA-N | granite | 10 | 85 | 5 | 84 | | 6 | 101 | | RGM-1 | rhyolite | 10 | 107 | 5 | 108 | | 5 | 99 | | DNC-1 | diabase | 10 | 152 | 4 | 145 | | 3 | 105 | | GXR-2 | soil | 114 | 160 | 6 | 160 | | 4 | 100 | | SRM 688 | basalt | 9 | 170 | 10 | 169.2 | CV | 6 | 100 | | SRM 2711 | soil | 7 | 251 | 7 | 245.3 | A cv | 3 | 102 | | GSD-6 | stream sediment | 20 | 280 | 8 | 266 | | 3 | 105 | | SRM 1633a | coal fly-ash | 10 | 808 | 28 | 830 | B cv | 3 | 97 | | Tantalum, Ta | a (ppm) | | | | | | | | | MA-N | granite | 7 | 181 | 116 | 306 | ? | 64 | 59 | | Thorium, Th | (ppm) | | | | | | | | | GXR-2 | soil | 114 | 8 | 1 | 8.8 | | 12 | 94 | | GSD-6 | stream sediment | 20 | 8.2 | 0.9 | 9.0 | | 11 | 91 | | SRM 278 | obsidian | 9 | 13 | 3 | 12.4 | CV | 23 | 105 | | SRM 2711 | soil | 7 | 13 | 1 | 14 | Α | 8 | 93 | | RGM-1 | rhyolite | 10 | 15 | 2 | 15.1 | | 11 | 99 | | GSD-12 | stream sediment | 68 | 21 | 1 | 21.4 | | 6 | 97 | | SRM 1633a | coal fly-ash | 10 | 23 | 2 | 24.7 | B cv | 9 | 95 | | Tin, Sn (ppm | 1) | | | | | | | | | SRM 1633a | coal fly-ash | 10 | <5 | | 10 | С | | | | GSD-12 | stream sediment | 68 | 21 | 3 | 54 | | 14 | 39 | | MA-N | granite | 10 | 89 | 52 | 1,050 | | 59 | 8 | | Titanium, Ti | ** | | | | | | | | | MA-N | granite | 10 | 0.007 | 0.002 | 0.00 | | 29 | 117 | | F-G | iron formation | 10 | <.01 | | 0.00 | | | | | FK-N | K-feldspar | 9 | <.005 | | 0.01 | ? | | | | SRM 278 | obsidian | 9 | 0.148 | 0.001 | 0.14 | | 0.7 | 100 | | GSD-12 | stream sediment | 68 | 0.13 | 0.01 | 0.15 | | 8 | 87 | | RGM-1 | rhyolite | 10 | 0.17 | 0.01 | 0.16 | | 6 | 106 | | DNC-1 | diabase
 | 10 | 0.32 | 0.01 | 0.29 | | 4 | 110 | | GXR-2 | soil
 | 114 | 0.27 | 0.01 | 0.30 | | 4 | 90 | | SRM 2711 | soil | 7 | 0.28 | 0.02 | | 6 A CV | 7 | 92 | | GSD-6 | stream sediment | 20 | 0.41 | 0.02 | 0.47 | | 5 | 87 | | SRM 688 | basalt | 9 | 0.74 | 0.01 | 0.70 | | 1 | 106 | | SRM 1633a | coal fly-ash | 10 | 0.84 | 0.05 | 0.80 | В | 6 | 105 | Table 19.—Analytical performance summary for 40 elements by ICP-AES—Continued | Reference | Description | n | Mean | s | pv | | % RSD | % R | |---------------|-----------------|-----|------|------|------|------|-------|-----| | Uranium, U (| (ppm) | | | | | | | | | SRM 278 | obsidian | 9 | <80 | | 4.58 | cv | | | | Vanadium, V | / (ppm) | | | | | | | | | FK-N | K-feldspar | 10 | <2 | | 3 | | | | | IF-G | iron formation | 7 | <4 | | 4 | ? | | | | MA-N | granite | 10 | <2 | | 4.6 | ? | | | | RGM-1 | rhyolite | 10 | 11 | 1 | 13 | | 9 | 85 | | SRM 278 | obsidian | 9 | 8 | 1 | 15 | | 13 | 53 | | GSD-12 | stream sediment | 68 | 42 | 2 | 46.6 | | 5 | 91 | | GXR-2 | soil | 114 | 48 | 2 | 52 | | 4 | 92 | | SRM 2711 | soil | 7 | 78 | 2 | 81.6 | A cv | 3 | 96 | | GSD-6 | stream sediment | 20 | 137 | 5 | 142 | | 4 | 96 | | DNC-1 | diabase | 10 | 152 | 4 | 148 | | 3 | 103 | | SRM 688 | basalt | 9 | 248 | 1 | 242 | | 0.4 | 102 | | SRM 1633a | coal fly-ash | 10 | 284 | 16 | 297 | B cv | 6 | 96 | | Ytterbium, Y | 'b (ppm) | | | | | | | | | DNC-1 | diabase | 10 | 2 | 0 | 2.01 | | 0 | 100 | | SRM 688 | basalt | 9 | 2.2 | 0.03 | 2.05 | | 1 | 105 | | RGM-1 | rhyolite | 10 | 3 | 0 | 2.6 | | 0 | 115 | | SRM 2711 | soil | 7 | 2.6 | 0.5 | 2.7 | Α | 19 | 96 | | SRM 278 | obsidian | 9 | 4.7 | 0.1 | 4.5 | | 2 | 104 | | SRM 1633a | coal fly-ash | 10 | 7.8 | 0.4 | 7.4 | С | 5 | 105 | | Yttrium, Y (p | ppm) | | | | | | | | | IF-G | iron formation | 10 | 5.2 | 0.4 | 9 | | 8 | 58 | | GXR-2 | soil | 114 | 14.3 | 0.5 | 17 | | 3 | 84 | | DNC-1 | diabase | 10 | 16 | 0 | 18 | | 0 | 89 | | GSD-6 | stream sediment | 20 | 16 | 1 | 20.2 | | 6 | 81 | | RGM-1 | rhyolite | 10 | 23 | 1 | 25 | | 4 | 92 | | SRM 2711 | soil | 7 | 25 | 1 | 25 | Α | 4 | 100 | | GSD-12 | stream sediment | 68 | 20 | 1 | 29.3 | | 5 | 68 | | SRM 1633a | coal fly-ash | 10 | 80 | 5 | 82 | С | 6 | 98 | Table 19.—Analytical performance summary for 40 elements by ICP-AES—Continued | Reference | Des | criptio | n | <u>n</u> | Mean | s | | ρV | _ | % RSD | % <i>I</i> | ? | |---------------|---------|---------|------|----------|------|-------|-------|---------|------------|-------|------------|----------| | Zinc, Zn (ppr | n) | | | | | | | | | | | | | FK-N | K-feld | spar | | 10 | 8 | 1 | 1 | 0 | ? | 13 | 80 | | | IF-G | | rmatio | n | 10 | 19 | 3 | 2 | 7 | ? | 16 | 70 | | | RGM-1 | rhyolit | | | 10 | 33 | 1 | _ | 12 | · | 3 | 102 | | | SRM 278 | obsidi | | | 9 | 48 | 0.4 | _ | -
54 | | 0.8 | 89 | | | SRM 688 | basalt | | | 9 | 79 | 1 | _ | 8 | | 1 | 136 | | | DNC-1 | diabas | - | | 10 | 62 | 1 | | 6 | | 2 | 94 | | | GSD-6 | stream | n sedin | nent | 20 | 137 | 7 | 14 | | | 5 | 95 | | | SRM 1633a | coal fl | | | 10 | 210 | 8 | 22 | | B cv | 4 | 95 | | | MA-N | granit | • | | 10 | 277 | 17 | 22 | | | 6 | 126 | | | SRM 2711 | soil | • | | 7 | 336 | 10 | | 0.4 | A cv | 3 | 96 | | | GSD-12 | | n sedir | nent | 68 | 508 | 21 | 49 | | •• | 4 | 102 | | | GXR-2 | soil | | | 114 | 545 | 22 | 53 | | | 4 | 103 | | | | | | | | | | | - | | | | | | Duplicate san | nples | k | n | Mean | s | % RSD | Conce | entra | tion range | | . of < | No. of < | | | | | | | | | | | | (te | otal) | (pairs) | | | | | | | | | | | | | | | | Ag ppm | | 6 | 2 | 15.6 | 0.7 | 4 | 4 | to | 32 | 50 |) | 25 | | Al% | | 31 | 2 | 5.31 | 0.03 | 0.6 | 0.4 | to | 11 | (|) | 0 | | As ppm | | 19 | 2 | 1,200 | 43 | 4 | 3 | to | 14,000 | 23 | 3 | 11 | | Au ppm | | 2 | 2 | 14 | 1 | 10 | 8 | to | 22 | 58 | 3 | 29 | | Ва ррт | | 31 | 2 | 1,310 | 155 | 12 | 40 | to | 9,500 | (|) | 0 | | Be ppm | | 19 | 2 | 11.2 | 0.5 | 4 | 1 | to | 160 | 24 | 4 | 12 | | Bi ppm | | 1 | 2 | 22.5 | 0.7 | 3 | 22 | to | 23 | 60 |) | 30 | | Ca % | | 30 | 2 | 4.61 | 0.04 | 0.9 | 0.05 | to | 21 | : | 2 | 1 | | Cd ppm | | 2 | 2 | 14.8 | 0.4 | 2 | 11 | to | 19 | 58 | 3 | 29 | | Ce ppm | | 30 | 2 | 50 | 1 | 2 | 4 | to | 500 | | 2 | 1 | | Co ppm | | 30 | 2 | 21.4 | 0.4 | 2 | 1 | to | 198 | | 2 | 1 | | Cr ppm | | 30 | 2 | 19 | 1 | 6 | 1 | to | 66 | | -
1 | 0 | | Cu ppm | | 28 | 2 | 109 | 1 | 0.9 | 2 | to | 1,700 | | 3 | o | | Eu ppm | | 6 | 2 | 3.0 | 0.2 | 7 | 2 | to | 7 | 54 | | 27 | | FF | | • | _ | | | • | _ | - | • | • | • | . | | Fe % | | 31 | 2 | 5.08 | 0.06 | 1 | 0.3 | to | 30 | (|) | 0 | | Ga ppm | | 28 | 2 | 17.1 | 0.7 | 4 | 4 | to | 34 | | 5 | 3 | | Но ррт | | 1 | 2 | 14 | 0 | 0 | 14 | to | 14 | 60 | | 30 | | K% | | 29 | 2 | 1.34 | 0.02 | 1 | 0.07 | | 4.4 | | 4 | 2 | | La ppm | | 30 | 2 | 30.2 | 0.6 | 2 | 4 | to | 310 | | 1 | 1 | | Li ppm | | 31 | 2 | 24.4 | 0.3 | 1 | 2 | to | 162 | | D | 0 | | Mg % | | 27 | 2 | 1.30 | 0.02 | 1 | 0.06 | to | 4.5 | 5 4 | 3 | 4 | | Mn ppm | | 31 | 2 | 904 | 16 | 2 | 3 | to | 10,400 | |) | 0 | | Mo ppm | | 11 | 2 | 306 | 5 | 1 | 6 | to | 2,730 | 36 | | 18 | Table 19.—Analytical performance summary for 40 elements by ICP-AES—Continued | Duplicate samples | k | n | Mean | <i>s</i> | % RSD | Conce | ntrat | ion range | No. of < (total) | No. of •
(pairs | |-------------------|----|-----|--------|----------|-------|-------------|-------|-----------|------------------|--------------------| | Na % | 31 | 2 | 1.00 | 0.01 | 1 | 0.01 | to | 4.2 | 0 | 0 | | Nb ppm | 10 | 2 | 18 | 1 | 6 | 5 | to | 93 | 37 | 16 | | Nd ppm | 27 | 2 | 32.0 | 0.5 | 2 | 8 | to | 280 | 7 | 3 | | Ni ppm | 23 | 2 | 2,443 | 106 | 4 | 4 | to | 55,500 | 14 | 6 | |
Р% | 30 | 2 | 0.393 | 0.002 | 0.5 | 0.01 | to | 9.7 | 1 | 0 | | Pb ppm | 25 | 2 | 107 | 1 | 1 | 1 | to | 4 | 11 | 5 | | S <i>c</i> ppm | 24 | 2 | 12.4 | 0.2 | 2 | 3 | to | 40 | 14 | 7 | | Sn ppm | 1 | 2 | 48.5 | 0.7 | 1 | 48 | to | 49 | 60 | 30 | | Sr ppm | 31 | 2 | 501 | 14 | 3 | 33 to 3,300 | | 0 | 0 | | | Ta ppm | | |
| | | | | | 62 | 31 | | Th ppm | 17 | 2 | 11.4 | 0.6 | 5 | 4 | to | 72 | 28 | 14 | | Ti % | 30 | 2 | 0.274 | 0.007 | 3 | 0.01 | to | 1.7 | 1 | 0 | | U ppm | | | | | | | | | 62 | 31 | | V ppm | 30 | 2 | 129 | 1 | 0.9 | 2 | to | 480 | 2 | 1 | | Y ppm | 28 | 2 | 31.2 | 0.5 | 2 | 4 | to | 430 | 6 | 3 | | Yb ppm | 23 | 2 | 6.3 | 0.4 | 6 | 1 | to | 31 | 18 | 9 | | Zn ppm | 30 | 2 | 195 | 4 | 2 | 6 | to | 1,970 | 2 | 1 | | Method blank | n | N | lean | s | | - | 3s | | 5s | | | Ag ppm | 30 | -0. | .07 | 0.1 | | 0.3 | | | 0.6 | | | Al % | 30 | -0 | .00003 | 0.00 | 01 | 0.0 | 004 | | 0.0005 | | | As ppm | 30 | -0 | .4 | 0.8 | | 2 | 2 4 | | | | | Au ppm | 30 | 0 | .3 | 0.6 | | 2 | | | 3 | | | Ba ppm | 30 | 0 | .003 | 0.03 | | 0.0 | 3 | | 0.2 | | | Be ppm | 30 | -0 | .01 | 0.00 | 7 | 0.0 | 2 | | 0.04 | | | Bi ppm | 30 | 0 | .2 | 0.9 | | 3 | | | 4 | | | Ca % | 30 | -0 | .0001 | 0.00 | 02 | 0.0 | 007 | | 0.001 | | | Cd ppm | 30 | | .02 | 0.07 | | 0.2 | | | 0.4 | | | Ce ppm | 30 | -0 | | 0.5 | | 2 | | | 3 | | | Co ppm | 30 | -0 | .01 | 0.2 | | 0.5 | | | 0.9 | | | Cr ppm | 30 | 0 | .05 | 0.1 | | 0.3 | | | 0.6 | | | Cu ppm | 30 | -0 | .2 | 0.3 | | 0.8 | | | 1 | | | Eu ppm | 30 | -0 | .01 | 0.02 | | 0.0 | 6 | | 0.1 | | | Fe % | 30 | | .001 | 0.00 | 2 | 0.0 | 06 | | 0.01 | | | Ga ppm | 30 | -0 | | 0.3 1 | | | 2 | | | | | Ho ppm | 30 | 0 | .006 | 0.07 0.2 | | | 0.4 | | | | | K % | 30 | -0 | .002 | 0.00 | 02 | 0.0 | 005 | | 0.001 | | | La ppm | 30 | -0 | .1 | 0.1 | | 0.4 | | | 0.7 | | | Li ppm | 30 | -0 | 2 | 0.2 0.5 | | 0.8 | | | | | Table 19.—Analytical performance summary for 40 elements by ICP-AES—Continued | Method blank | n | Mean | s | <i>3s</i> | <i>5</i> s | |--------------|----|---------|---------|-----------|------------| | Mg % | 30 | 0.00007 | 0.00005 | 0.0002 | 0.0003 | | Mn ppm | 30 | -0.04 | 0.08 | 0.2 | 0.4 | | Мо ррт | 30 | -0.1 | 0.2 | 0.7 | 1 | | Na % | 30 | 0.0006 | 0.0006 | 0.002 | 0.003 | | Nb ppm | 30 | 0.004 | 0.09 | 0.3 | 0.5 | | Nd ppm | 30 | -0.2 | 0.9 | 3 | 5 | | Ni ppm | 30 | 0.1 | 0.3 | 0.9 | 2 | | P % | 30 | 0 | 0.0002 | 0.0005 | 0.001 | | Pb ppm | 30 | -0.4 | 0.5 | 1 | 2 | | Sc ppm | 30 | -0.05 | 0.08 | 0.2 | 0.4 | | Sn ppm | 30 | 0.1 | 0.2 | 0.4 | 0.8 | | Sr ppm | 30 | 0.009 | 0.01 | 0.04 | 0.05 | | Ta ppm | 30 | -0.2 | 0.7 | 2 | 3 | | Th ppm | 30 | 0.6 | 0.6 | 2 | 3 | | Ti % | 30 | -0.0001 | 0.00003 | 0.00009 | 0.0002 | | U ppm | 30 | -3 | 3 | 6 | 16 | | V ppm | 30 | 0.03 | 0.1 | 0.4 | 0.6 | | Y ppm | 30 | -0.01 | 0.09 | 0.3 | 0.5 | | Yb ppm | 30 | -0.1 | 0.1 | 0.4 | 0.7 | | Zn ppm | 30 | -0.09 | 0.06 | 0.2 | 0.3 | ## Bibliography Crock, J.G., Lichte, F.E., and Briggs, P.H., 1983, Determination of elements in National Bureau of Standards geological reference materials SRM 278 obsidian and SRM 688 basalt by inductively coupled plasma-atomic emission spectroscopy: Geostandards Newsletter, v. 7, no. 2, p. 335-340. Govindaraju, K., ed., 1989, 1989 Compilation of working values and sample description of 272 geostandards: Geostandards Newsletter, v. 13, Special Issue, 113 p. Lichte, F.E., Golightly, D., and Lamothe, P.J., 1987, Inductively coupled plasma-atomic emission spectrometry, *in* Baedecker, P., ed., Methods for Geochemical Analysis: U.S. Geological Survey Bulletin 1770, p. B1-B10. National Bureau of Standards (now National Institute of Standards and Technology), 1979, Certificate of analysis: U.S. Department of Commerce, Washington, D.C. National Institute of Standards and Technology, 1992, Certificate of analysis: U.S. Department of Commerce, Gaithersburg, MD. Perkin-Elmer Corp., Optima 3000 Software, version 1.2, 1993. Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., 313 p. Thermo Jarrell Ash Corporation, 1988, ICAPtm61 Operator's Manual. Thompson, M. and Walsh, J.N., 1983, A handbook of inductively coupled plasma spectrometry, p. 16-36. # Twenty-four elements in natural and acid mine waters by inductively coupled plasma-atomic emission spectrometry by Paul H. Briggs and David L. Fey Code: E080 Accepted: 6/21/94 ## **Principle** Twenty-four elements are determined in natural and acid mine waters by inductively coupled plasma-atomic emission spectrometry (ICP-AES). In order to detect the trace constituents in water a preconcentration by evaporation (Thompson and Walsh, 1989) is necessary. Only samples with specific conductivities less than 2,000 microsiemens per centimeter (μ S/cm) will be preconcentrated. Each sample is analyzed twice in order to report the required elements. A split of the original solution is made for the analysis of Si. A second split is made by preconcentrating the sample 20:1 for the remaining elements. If the specific conductivity is greater than 2,000 μ S/cm the sample is analyzed as received with no preconcentration. The solution is analyzed by ICP-AES (Lichte and others, 1987). Multielement standards are used to calibrate the instrument for each element. Two blanks, four reference standards and one duplicate are included with every set of samples analyzed. #### Interferences ICP-AES interferences may result from spectral interferences, background shifts and matrix effects. Interelement correction factors and background corrections are applied using proprietary data system software (Thermo Jarrell Ash, 1988). Matrix effects can generally be negated by proper matching of standard and sample matrices. ## Scope This method is applicable to the analysis of a variety of waters. All samples must have a specific conductivity measurement, and be filtered and acidified prior to submission for analysis. Samples with specific conductivities less than 2,000 μ S/cm are generally preconcentrated. In order to be preconcentrated, a minimum of 100 mL of solution is required. Samples with specific conductivities greater than 2,000 μ S/cm are analyzed as received and require a minimum of 10 mL of solution. The elements determined, wavelengths used, and operating ranges for this method are shown in table 20. Approximately 100 sample solutions can be analyzed daily by the ICP-AES system. Higher concentrations may be obtained by dilution of the sample. Table 20.—ICP-AES elements, wavelengths, and operating ranges for natural and mine waters [Range #1 dilution factor = 1 (no preconcentration); Range #2 dilution factor = 0.05 (preconcentrated)] | Element | Wavelength, nm | Ra | ange #1 | R | ange #2 | |----------------|----------------|-----|------------|-------|------------| | Aluminum, Al | 309.2 | 0.5 | 1,000 ppm | 0.025 | 1,000 ppm | | Barium, Ba | 455.4 | 20 | 10,000 ppb | 1 | 10,000 ppb | | Beryllium, Be | 313.0 | 20 | 10,000 ppb | 1 | 10,000 ppb | | Boron, B | 249.7 | 50 | 10,000 ppb | 2.5 | 10,000 ppb | | Cadmium, Cd | 226.5 | 20 | 10,000 ppb | 1 | 10,000 ppb | | Calcium, Ca | 317.9 | 1 | 1,000 ppm | 0.05 | 1,000 ppm | | Chromium, Cr | 267.7 | 40 | 10,000 ppb | 2 | 10,000 ppb | | Cobalt, Co | 228.6 | 40 | 10,000 ppb | 2 | 10,000 ppb | | Copper, Cu | 324.7 | 80 | 10,000 ppb | 4 | 10,000 ppb | | Iron, Fe | 259.9 | 0.5 | 1,000 ppm | 0.025 | 1,000 ppm | | Lead, Pb | 220.3 | 100 | 10,000 ppb | 5 | 10,000 ppb | | Lithium, Li | 670.7 | 100 | 10,000 ppb | 5 | 10,000 ppb | | Magnesium, Mg | 285.2 | 1 | 1,000 ppm | 0.05 | 1,000 ppm | | Manganese, Mn | 257.6 | 40 | 10,000 ppb | 2 | 10,000 ppb | | Molybdenum, Mo | 202.0 | 80 | 10,000 ppb | 4 | 10,000 ppb | | Nickel, Ni | 231.6 | 80 | 10,000 ppb | 4 | 10,000 ppb | | Sodium, Na | 588.9 | 1 | 1,000 ppm | 0.05 | 1,000 ppm | | Phosphorous,P | 213.6 | 0.5 | 1,000 ppm | 0.025 | 1,000 ppm | | Potassium, K | 766.4 | 1 | 1,000 ppm | 0.05 | 1,000 ppm | | Silicon, Si | 251.6 | 1 | 1,000 ppm | | | | Strontium, Sr | 421.5 | 20 | 10,000 ppb | 1 | 10,000 ppb | | Titanium, Ti | 334.9 | 200 | 10,000 ppb | 10 | 10,000 ppb | | Vanadium, V | 292.4 | 40 | 10,000 ppb | 2 | 10,000 ppb | | Zinc, Zn | 213.8 | 40 | 10,000 ppb | 2 | 10,000 ppb | ## **Apparatus** - ICP-AES, Thermo Jarrell Ash, Model 1160 Plasma Atomcomp - 250 mL Teflon beakers - Hotplate - Vortex mixer - Transfer pipet - Repeating pipet (Eppendorf) #### Reagents - Deionized water (DI) - Hydrochloric acid, HCl, reagent grade 37 percent - Nitric acid, HNO₃ reagent grade 70 percent 5 percent hydrochloric acid solution (v/v): 50 mL conc HCl diluted to 1 L with DI water 50 percent nitric acid solution (v/v): 500 mL conc HNO₃ diluted to 1 L with DI water 15 percent nitric acid solution (v/v): 150 mL conc HNO₃ diluted to 1 L with DI water Lutetium internal standard (Lu): 500 µg Lu/mL, as Lu₂O₃ in 5 percent HCl ## Safety precautions All laboratory personnel are required to wear safety glasses, rubber gloves, and lab coats when working in the laboratory. All sample preconcentrations are performed in a hood. Refer to the *CHP* and *MSDS* for specific precautions, effects of overexposure, and first-aid treatment for reagents used in the preparation procedure and operation of the ICP-AES system. #### **Procedure** ### No preconcentration - 1. Using a transfer pipet weigh 4.00 g sample into a 13X100 mm polypropylene test tube. - 2. Add $40 \,\mu\text{L}$ Lu as the internal standard with the repeating pipet. - 3. Cap sample to store and vortex to mix. - 4. Analyze for 24 elements by ICP-AES. (Table 21 shows instrumental operating conditions for the ICP-AES system) #### Preconcentration - 1. Into a 250-mL Teflon beaker, weigh 80.00 g sample. - 2. Evaporate to dryness on a hot plate set at 100°C. - 3. Dissolve residue in beaker with 2 mL 50 percent HNO₃ and mix by swirling solution in beaker. - 4. Add 2 mL 15 percent HNO₃ and mix by swirling solution in beaker. - 5. Add $40\,\mu\text{L}$ Lu as the internal standard with the repeating pipet and swirl solution to mix. - 6. Transfer solution in beaker to a 13X100-mm polypropylene test tube and cap to store. - 7. Analyze for 24 elements by ICP-AES. ## Table 21.—Operating conditions for determination of 24 elements in waters by ICP-AES | Power | 1,250 W |
-------------------------|--------------------| | Sample argon flow rate | 0.5 L/min | | Coolant argon flow rate | 18 L/min | | Sample pump rate | | | Observation height | 14.5 mm above load | | Nebulizer | Modified Babington | ### **Calculations** Concentration (ppm or ppb) = Sample volume /sample wt(g) \times ICP reading (ppm or ppb) Preconcentration dilution factor = 0.05 (80 g sample is concentrated to 4 mL) ## Assignment of uncertainty Table 22 is the analytical results of 24 elements for selected water reference materials and method blanks. Method blank data for a dilution factor of one represents a conservative estimate of instrument performance. In order to achieve reporting limits for the preconcentration procedure a twenty fold preconcentration is performed. By dividing the reporting limit at 1:1 by twenty (the preconcentration factor), reporting limits at 1:0.05 are achieved. Therefore, blank data for the preconcentration procedure can not be achieved instrumentally for all the elements. Table 22.—Analytical performance summary for 24 elements in waters by ICP-AES [a=0.05 dilution factor; b=1 dilution factor; pv from Water Resources Division, 1992 and 1993] | Reference | Description | n | Mean | s | pv | % RSD | % R | |------------|--------------------|-----|-------|-------|-------|-------|-----| | Aluminum | , Al (ppm) | | | | | | | | T-125 | trace constituents | 30a | 0.030 | 0.008 | 0.024 | 27 | 125 | | AMW-2 | acid mine water | 30b | 20.6 | 0.2 | 19.0 | 0.7 | 108 | | Barium, Ba | a (ppb) | | | | | | | | AMW-2 | acid mine water | 30b | <20 | | 5.0 | | | | T-125 | trace constituents | 30a | 16.7 | 0.3 | 16.9 | 2 | 99 | | W-124 | major constituents | 30b | 60 | 2 | | 3 | | | eryllium, | Be (ppb) | | | | | | | | MW-2 | acid mine water | 30b | <20 | | 13 | | | | -125 | trace constituents | 30a | 14.9 | 0.3 | 15.0 | 2 | 99 | | oron, B (| ppb) | | | | | | | | Γ-125 | trace constituents | 30a | 19.6 | 0.4 | 19.4 | 2 | 101 | | A-124 | major constituents | 30b | 297 | 8 | 294 | 3 | 101 | | MW-2 | acid mine water | 30b | 745 | 22 | | 3 | | | Cadmium, | Cd (ppb) | | | | | | | | T-125 | trace constituents | 30a | 7.2 | 0.1 | 7.20 | 1 | 100 | | AMW-2 | acid mine water | 30b | 130 | 4 | 130 | 3 | 100 | Table 22.—Analytical performance summary for 24 elements in waters by ICP-AES—Continued | Reference | Description | n | Mean | s | pv | % RSD | % R | |-------------|--------------------|-----|------------------|------|--------|-------|-----| | Calcium, C | Ca (ppm) | | | | | • | | | T-125 | trace constituents | 30a | 9.26 | 0.06 | 9.34 | 0.6 | 99 | | T-125 | trace constituents | 30b | 9.2 | 0.1 | 9.34 | 1 | 98 | | M-124 | major constituents | 30b | 156 | 1 | 154 | 0.5 | 101 | | AMW-2 | acid mine water | 30b | 327 | 3 | 320 | 0.8 | 102 | | Chromium | ı, Cr (ppb) | | | | | | | | T-125 | trace constituents | 30a | 4.0 | 0.2 | 3.99 | 5 | 100 | | AMW-2 | acid mine water | 30b | <80 | | 10 | | | | Cobait, Co | (ppb) | | | | | | | | T-125 | trace constituents | 30a | 9.8 | 0.2 | 9.45 | 2 | 104 | | AMW-2 | acid mine water | 30b | 156 | 4 | 190 | 3 | 82 | | Copper, C | u (ppb) | | | | | | | | T-125 | trace constituents | 30a | 18 | 1 | 17.4 | 6 | 103 | | AMW-2 | acid mine water | 30b | 5,280 | 37 | 4,900 | 0.7 | 108 | | Iron, Fe (p | pm) | | | | | | | | T-125 | trace constituents | 30a | 0.101 | 0.00 | | 5 | 103 | | AMW-2 | acid mine water | 30b | 98.3 | 0.6 | 94.0 | 0.7 | 105 | | Lead, Pb (| • • | | | | | | | | T-125 | trace constituents | 30a | 8.4 | 0.5 | 8.11 | 6 | 104 | | AMW-2 | acid mine water | 30b | <100 | | 10 | | | | Lithium, L | i (ppb) | | | | | | | | T-125 | trace constituents | 30a | 16.0 | 0.2 | 16.2 | 2 | 99 | | AMW-2 | acid mine water | 30b | <100 | | 39 | | | | | m, Mg (ppm) | | | | _ | | | | T-125 | trace constituents | 30a | 2.03 | 0.03 | 2.00 | 1 | 101 | | T-125 | trace constituents | 30b | 1.95 | 0.03 | 2.00 | 2 | 98 | | M-124 | major constituents | 30b | 58.4 | 0.4 | 58.4 | 0.6 | 100 | | AMW-2 | acid mine water | 30b | 114 | 1 | | 0.7 | | | - | e, Mn (ppb) | | . _ | | 46.5 | | | | T-125 | trace constituents | 30a | 17.7 | 0.2 | 18.0 | 1 | 98 | | AMW-2 | acid mine water | 306 | 91,500 | 980 | 92,000 | 1 | 99 | | | um, Mo (ppb) | | 6- | | a.c. | | | | AMW-2 | acid mine water | 30b | <80 | | 10 | | | | T-125 | trace constituents | 30a | 20.2 | 0.2 | 20.1 | 1 | 100 | | Nickei, Ni | ** * | • | , . . | | 44.5 | | | | T-125 | trace constituents | 30a | 10.7 | 0.9 | 11.2 | 9 | 96 | | AMW-2 | acid mine water | 30b | 234 | 7 | 230 | 3 | 102 | Table 22.—Analytical performance summary for 24 elements in waters by ICP-AES—Continued | Reference | Description | n | Mean | s | pv | % RSD | % R | |-------------|--------------------------------|------------|--------|-------|--------|-------|-----| | Dhoenho | ie P(nnm) | | | | | | | | T-125 | us, P (ppm) trace constituents | 30a | 0.042 | 0.002 | 2 | 5 | | | M-124 | | 30b | <0.5 | 0.002 | 0.110 | | | | IVI-124 | major constituents | 300 | <∪.5 | | 0.110 | | | | Potassium | , K (ppm) | | | | | | | | T-125 | trace constituents | 20a | 1.04 | 0.01 | 1.04 | 1 | 100 | | T-125 | trace constituents | 20b | 0.7 | 0.2 | 1.04 | 29 | 68 | | AMW-2 | acid mine water | 20b | 3.8 | 0.3 | | 8 | | | M-124 | major constituents | 20b | 13.8 | 0.4 | 13.9 | 3 | 99 | | Silicon, Si | (ppm) | | | | | | | | T-125 | trace constituents | 30b | 2.42 | 0.03 | 2.42 | 1 | 100 | | M-124 | major constituents | 30b | 9.14 | 0.08 | 9.07 | 0.9 | 101 | | AMW-2 | acid mine water | 30b | 21.6 | 0.2 | 20.6 | 0.8 | 105 | | Sodium, N | a (ppm) | | | | | | | | T-125 | trace constituents | 30a | 22.1 | 0.2 | 22.3 | 1 | 99 | | T-125 | trace constituents | 30b | 22.4 | 0.4 | 22.3 | 2 | 100 | | AMW-2 | acid mine water | 30b | 26.1 | 0.4 | 25 | 2 | 104 | | M-124 | major constituents | 30b | 167 | 1 | 166 | 0.7 | 101 | | Strontium, | Sr (ppb) | | | | | | | | T-125 | trace constituents | 30a | 45.9 | 0.3 | 46.0 | 0.6 | 100 | | T-125 | trace constituents | 30b | 45.2 | 0.9 | 46.0 | 2 | 98 | | AMW-2 | acid mine water | 30b | 1,520 | 11 | 1,400 | 0.7 | 109 | | M-124 | major constituents | 30b | 1,700 | 14 | 1,669 | 0.8 | 102 | | Titanium,T | ī (ppb) | | | | | | | | | ce material data availa | ble at thi | s time | | | | | | Vanadium, | V (ppb) | | | | | | | | T-125 | trace constituents | 30a | 6.6 | 0.1 | 6.56 | 2 | 101 | | M-124 | major constituents | 30b | <40 | | 7.5 | | | | AMW-2 | acid mine water | 30b | <40 | | 10 | | | | Zinc, Zn (p | opb) | | | | | | | | T-125 | trace constituents | 30a | 5 | 2 | 5.95 | 40 | 85 | | AMW-2 | acid mine water | 30b | 45,700 | | 41,000 | 1 | 111 | No duplicate data available at this time Table 22.—Analytical performance summary for 24 elements in waters by ICP-AES—Continued | Method blank | n | Mean | s | <i>3</i> s | <i>5</i> s | |--------------|------|---------|--------|------------|------------| | Al ppm | 30 a | 0.0008 | 0.001 | 0.004 | 0.007 | | В ррь | 30 a | 0.3 | 0.3 | 0.9 | 2 | | Ba ppb | 30 a | 0.01 | 0.04 | 0.1 | 0.2 | | Be ppb | 30 a | -0.01 | 0.01 | 0.04 | 0.07 | | Cd ppb | 30 a | -0.01 | 0.06 | 0.2 | 0.3 | | Ca ppm | 30 a | -0.003 | 0.004 | 0.01 | 0.02 | | Co ppb | 30 a | 0.03 | 0.2 | 0.6 | 0.9 | | Cr ppb | 30 a | 2 | 3 | 10 | 16 | | Cu ppb | 30 a | -0.5 | 0.6 | 2 | 3 | | Fe ppm | 30 a | 0.004 | 0.02 | 0.05 | 0.09 | | K ppm | 20 a | -0.02 | 0.01 | 0.04 | 0.07 | | Li ppb | 30 a | 0.2 | 0.2 | 0.6 | 0.9 | | Mg ppm | 30 a | -0.0001 | 0.0008 | 0.002 | 0.004 | | Mn ppb | 30 a | 0.2 | 0.4 | 1 | 2 | | Mo ppb | 30 a | 0.05 | 0.2 | 0.7 | 1 | | Na ppm | 30 a | 0.01 | 0.03 | 0.09 | 0.2 | | Ni ppb | 30 a | 1 | 2 | 5 | 8 | | P ppm | 30 a | -0.0003 | 0.002 | 0.005 | 0.008 | | Pb ppb | 30 a | -0.1 | 0.7 | 2.1 | 4 | | Si ppm | 30 a | 0.01 | 0.0006 | 0.002 | 0.003 | | Sr ppb | 30 a | 0.002 | 0.03 | 0.09 | 0.2 | | Ti ppb | 30 a | -0.06 | 0.8 | 2 | 4 | | V ppb | 30 a | -0.04 | 0.1 | 0.4 | 0.7 | | Zn ppb | 30 a | -0.05 | 0.09 | 0.3 | 0.5 | ## **Bibliography** Lichte, F.E., Golightly, D. and Lamothe, P.J., 1987, Inductively coupled plasmaatomic emission spectrometry, *in* Baedecker, P., ed., Methods for Geochemical Analysis: U.S. Geological Survey Bulletin 1770, p. B1-B10. Thermo Jarrell Ash Corporation, 1988, ICAP61 Operators Manual: Thermo Instrument Systems Inc., Franklin, Mass. Thompson, M. and Walsh, J.N., 1989, Handbook of Inductively Coupled Plasma Spectrometry: Blackie and Son Ltd, London, England, p. 201-210. Water Resources Division, 1992 and 1993, Statement of analysis: U.S. Geological Survey, Denver, Colo. # Organometallic halide extraction for 10 elements by inductively coupled plasma-atomic emission spectrometry By Jerry Motooka Code: E0201 Accepted: 6/1/94 ## **Principle** A widely used extraction technique tricaprylmethylammonium chloride/methyl isobutyl ketone (Aliquat/MIBK) (Viets, 1978) has been modified and adapted for use with inductively coupled plasma-atomic emission spectrometry (ICP-AES) for the analysis of geologic materials. A hydrochloric acid-hydrogen peroxide digestion (O'Leary and Viets, 1986) solubilizes metals not tightly bound in the silicate lattice of rocks, soils, and stream sediments. The metals are extracted by a 10 percent aliquat 336-diisobutylketone (Motooka, 1988) solution as organic halides. The separated organic phase is pneumatically aspirated into a multichannel ICP instrument where the concentrations of the extracted metals (Ag, As, Au, Bi, Cd, Cu, Mo, Pb, Sb, Zn) are determined simultaneously. It is important to note that this procedure is a partial digestion and depending on element availability, results may be biased low when compared to other methods of analyses. #### Interferences Organic solvent extraction provides preconcentration of the analyte species and when used in conjunction with ICP-AES virtually eliminates the need for complex interference corrections. There are, however, some spectral interferences that must be considered, particularly where very high concentrations of iron and extracted metals (Cu,
Mo, and Pb) are encountered. Correction coefficients are determined and computer calculations made to compensate for these interferences. ## Scope ICP-AES offers the capability of generating analytical data in a relatively short period of time, approximately 120 samples can be analyzed in an 8-hour day. The technique is especially useful in geochemistry and in the environmental sciences where the need to determine trace metals at or near their crustal abundance level is of great importance. The suggested wavelengths and lower reporting limits are listed in table 23. The upper limits extend a minimum of four orders of magnitude beyond. Table 23.—Wavelength and operating range for 10 elements by ICP-AES | Element | Wavelength, nm | Concentration range, μg/g | | | | | |---------|----------------|---------------------------|-------|--|--|--| | | | | | | | | | Ag | 328.0 | 0.08 | 400 | | | | | As | 193.7 | 1.0 | 6,000 | | | | | Au | 242.8 | 0.10 | 1,500 | | | | | Bi | 223.0 | 1.0 | 6,000 | | | | | Cd | 226.5 | 0.05 | 500 | | | | | Cu | 324.7 | 0.05 | 500 | | | | | Мо | 202.0 | 0.10 | 900 | | | | | Pb | 220.3 | 1.0 | 6,000 | | | | | Sb | 217.6 | 1.0 | 6,000 | | | | | Zn | 213.8 | 0.05 | 500 | | | | ## **Apparatus** - Applied Research Laboratories Model 3580 ICP spectrometer - Standard equipment for acid digestions done in water bath. See procedure for test tubes, etc. - 25x150 mm disposable glass test tube ## Reagents All chemicals should be reagent grade, and all water should be metal free, unless otherwise indicated. - Aliquat 336, tricaprylmethylammonium chloride (obtainable from Henkel Chemicals, Minneapolis, Minn.) - Hydrochloric acid, HCl - Hydrogen peroxide, H₂O₂, 30 percent - Diisobutylketone Aliquat 336-diisobutylketone 10 percent (v/v): Pour 200 mL Aliquat 336 into a clean 1,000 mL graduated cylinder, dilute to 1 L with DIBK (diisobutylketone), shake to dissolve the Aliquat 336, and pour into a brown glass bottle. This solution is stable for up to 1 month. Ascorbic acid-potassium iodine solution, 30 percent— 15 percent (w/v): Weigh 300 g C₆HO₆ (U.S.P. Food grade or metal-free equivalent) and 150 g KI into a brown glass bottle, add 1 L DI water, stir, and warm over low heat until dissolved. Prepare fresh weekly. Note: Some KI has been found to contain Cd and Ag contaminants. However, if samples, standards, and blanks are prepared using the same bottle of reagents, contamination factors should be accounted for. ## Safety precautions All work with open or uncapped reagents must be done in a chemical hood. Protective clothing, including laboratory coats or aprons, gloves, and eyewear must be worn. A good ventilating system must be employed over samples when analysis is performed even though *MSDS* indicates health hazard for DIBK is only slight. See the *CHP* and *MSDS* for further information concerning first-aid treatment and disposal procedures for chemical products used in this method. #### **Procedure** - 1. Weigh 1.5 g sample into a 25x150-mm disposable glass test tube (see below). - 2. Add 5.0 mL conc HCl followed by 1.0 mL 30 percent H₂O₂ dispensed in ½-mL portions, 15 min apart. Mix sample well after each addition of the hydrogen peroxide. - 3. Allow sample solution to stand for 1 hour, mixing once after 30 min, and then place test tube in boiling water bath for 20 min. - 4. After sample solution is cool, add 5.0 mL C₆HO₆-KI solution, mix, and let stand for 20 min - 5. Accurately add 3.0 mL 10 percent Aliquat 336-DIBK solution to each tube. Cap and shake for 5 min. - 6. Centrifuge the sample solution to separate the organic layer from the acid layer. - 7. Transfer the organic layer to a 13x100-mm disposable test tube. This tube is specific for the Gilson carousel-type auto sampler. - 8. Place tubes in carousel and analyze. - 9. An exception in the above procedure is with samples that are high in carbonate. Recent studies have shown the normality to be more critical than previously thought. It is imperative that the normality window be maintained between 4.4 and 6. Extractability of all the elements begin to suffer below 4.4. Although the window is wide, it may be maintained by doubling the aqueous reagents in samples that effervesce greatly. ## Standardization of equipment The linearity of ICP-AES concentration curves extend over a minimum of four orders of magnitude with this method primarily set-up to determine metals in the low ppm ranges. Therefore, in order to speed up calibration, the number of standards are kept to a minimum; a blank which is equated to zero concentration, a multi-element standard containing 20 ppm of each of the sought after metals, and a 200 ppm iron standard which is necessary to make inter-elemental corrections since small amounts of iron are extracted. The iron standard is prepared by pipetting 1 mL 50,000 ppm Fe into a 250 mL volumetric flask and bringing to volume with 10 percent Aliquat-DIBK solution. The iron solution is totally absorbed into the DIBK solution. The following table lists the instrumental operating conditions using an Applied Research Laboratories Model 3580 ICP spectrometer. Table 24.—Operating conditions for determination of 10 elements by ICP-AES | Nebulizer | Meinhard concentric glass, C type, 1 mL/min | |--------------------------|---| | Torch configuration | Standard, three concentric-tube | | Coil | Three turn, water cooled | | Power | 1400 W | | Gas, argon | Coolant, 16 L/min | | | Plasma, 1 L/min | | | Carrier, 1.5 L/min | | Observation height | 16 mm above coil | | Integration time | 2 periods, 10 s each | | Sample introduction rate | 1.0 mL/min | ## **Assignment of uncertainty** Table 25 is the analytical results of ten elements for selected reference materials, duplicate samples, and method blanks. Depending on the type of sample, there may be a significant discrepancy between the proposed value and the laboratory value. This is primarily due to the availability of the metal in the sample. Since this is a partial digestion, those metals tightly bound in highly resistant minerals will not be extracted. Results are reported in ppm (mg/L). Table 25.—Analytical performance summary for 10 elements (ppm) by ICP-AES [A=National Institute of Standards and Technology, 1992; remaining pv from Potts and others, 1992] | Reference | Description | n | Mean | s | pv | | % RSD | % R | |------------------|-----------------|----|------|-----|-------|------|-------|-----| | Antimony, S | Sb | | | | | | | | | SHVO-1 | basalt | 10 | <1.0 | | 0.159 | 9 | | | | SXR-5 | soil | 10 | 1.6 | 0.2 | 1.63 | | 13 | 98 | | RM 1633a | coal fly-ash | 10 | 3.6 | 0.3 | 6.8 | A cv | 8 | 53 | | RM 2709 | soil | 10 | 5.4 | 0.4 | 7.9 | A cv | 7 | 68 | | RM 2711 | soil | 10 | 19.0 | 0.7 | 19.4 | A cv | 4 | 98 | | SD-12 | stream sediment | 10 | 24.0 | 0.5 | 24.3 | | 2 | 99 | | XR-2 | soil | 10 | 41 | 2 | 49 | | 5 | 84 | | XR-1 | jasperoid | 10 | 104 | 5 | 116 | | 5 | 90 | | senic, As | | | | | | | | | | IVO-1 | basalt | 10 | <1.0 | | 0.40 | | | | | -2 | granite | 10 | <1.0 | | 0.80 | | | | | (R-5 | soil | 10 | 8.5 | 0.4 | 11.2 | | 5 | 76 | | RM 2709 | soil | 10 | 16 | 2 | 17.7 | A cv | 13 | 90 | | (R-2 | soil | 10 | 13 | 1 | 25 | | 8 | 53 | | RM 2711 | soil | 10 | 102 | 4 | 105 | A cv | 4 | 97 | | D-12 | stream sediment | 10 | 114 | 3 | 115 | | 3 | 99 | | M 1633a | coal fly-ash | 10 | 139 | 4 | 145 | A cv | 3 | 96 | | (R-1 | jasperoid | 10 | 432 | 18 | 401 | | 4 | 108 | Table 25.—Analytical performance summary for 10 elements (ppm) by ICP-AES—Continued | Reference | Description | n | Mean | s | pv | % | RSD | % R | |----------------------|-----------------|----|------------|----------|-------|------|-----|----------| | Bismuth, Bi | | | | | | | | | | GXR-5 | soil | 10 | <1.0 | | 0.38 | | | | | GXR-2 | soil | 10 | <1.0 | | 0.7 | ? | | | | SRM 2711 | soil | 10 | 1.8 | 0.2 | | | 9 | | | GSD-12 | stream sediment | 10 | 8.8 | 0.3 | 10.9 | | 3 | 81 | | GXR-1 | jasperoid | 10 | 1,600 | 77 | 1,380 | ? | 5 | 116 | | Cadmium, C | d | | | | | | | | | BHVO-1 | basalt | 10 | <0.05 | | 0.069 |) | | | | SRM 2709 | soil | 10 | 0.35 | 0.02 | 0.38 | A cv | 6 | 92 | | GXR-5 | soil | 10 | 0.10 | 0.01 | | ? | 10 | 14 | | SRM 1633a | coal fly-ash | 10 | 0.49 | 0.02 | | A cv | 4 | 49 | | GXR-1 | jasperoid | 10 | 2.6 | 0.2 | 3.3 | ? | 8 | 79 | | GSD-12 | stream sediment | 10 | 4.1 | 0.1 | 4 | | 2 | 103 | | GXR-2 | soil | 10 | 3.8 | 0.3 | 4.1 | | 8 | 93 | | SRM 2711 | soil | 10 | 41 | 1 | 41.70 | A cv | 2 | 99 | | Copper, Cu | | | | | | | | | | JG-2 | granite | 10 | 0.3 | 0.2 | 0.4 | | 67 | 75 | | SRM 2709 | soil | 10 | 34 | 2 | 34.6 | A cv | 6 | 99 | | 3XR-2 | soil | 10 | 75 | 4 | 76 | 7,01 | 5 | 99 | | SRM 2711 | soil | 10 | 114 | 4 | 114 | A cv | 4 | 100 | | SRM 1633a | coal fly-ash | 10 | 41 | 3 | 118 | A cv | 6 | 34 | | BHVO-1 | basalt | 10 | 103 | 3 | 136 | 701 | 3 | 76 | | 3XR-5 | soil | 10 | 350` | 6 | 354 | | 2 | 99 | | SXR-1 | jasperoid | 10 | 1,180 | 56 | 1,110 | | 5 | 106 | | 3SD-12 | stream sediment | 10 | 1,180 | 22 | 1,230 | | 2 | 96 | | | | ,. | ., | | ,, | | _ | | | Sold, Au
SRM 2711 | soil | 10 | <0.10 | | 0.03 | Α | | | | GXR-2 | soil | 10 | <0.10 | | 0.036 | | | | | SRM 2709 | soil | 10 | 0.23 | 0.05 | | Á | 22 | 77 | | 3XR-1 | jasperoid | 10 | 3.7 | 0.1 | 3.4 | • | 3 | 109 | | Lead, Pb | | | | | | | | | | BHVO-1 | basalt | 10 | 1.4 | 0.2 | 2.6 | | 14 | 54 | | SRM 2709 | soil | 10 | 14 | 1 | 18.9 | A cv | 7 | 74 | | 3XR-5 | soil | 10 | 13.6 | 0.3 | 21 | ~ CV | 2 | 67 | | JG-2 | granite | 10 | 4.5 | 0.3 | 32.8 | | 9 | 14 | | SRM 1633a | coal fly-ash | 10 | 19 | 1 | 72.4 | A cv | 5 | 27 | | 3SD-12 | stream sediment | 10 | 249 | 3 | 285 | 700 | 1 | 27
87 | | 33D-12
3XR-2 | soil | 10 | 249
667 | | 690 | | 8 | 97 | | | | | | 52
45 | | | | | | GXR-1 | jasperoid | 10 | 713 | 45
24 | 720 | A | 6 | 99 | | SRM 2711 | soil | 10 | 1,150 | 34 | 1,162 | A cv | 3 | 99 | Table 25.—Analytical performance summary for 10 elements (ppm) by
ICP-AES—Continued | Reference | Description | | n | Mean | s | pv | 9 | % RSD | % R | | |---------------|----------------|----|------|------|------|-------|---------|--------------|----------|----------| | Molybdenun | n. Mo | | | | | | | | | | | JG-2 | granite | | 10 | 0.32 | 0.04 | 0.23 | | 13 | 139 | | | BHVO-1 | basalt | | 10 | 0.62 | 0.04 | 1.02 | | 6 | 61 | | | SRM 2711 | soil | | 10 | 1.5 | 0.1 | 1.6 | Α | 7 | 94 | | | SRM 2709 | soil | | 10 | 1.87 | 0.06 | 2.0 | A | 3 | 94 | | | GXR-2 | soil | | 10 | 1.16 | 0.04 | 2.1 | ? | 3 | 57 | | | GSD-12 | stream sedimen | ıt | 10 | 8.1 | 0.3 | 8.4 | | 4 | 96 | | | GXR-1 | jasperoid | | 10 | 18 | 1 | 18 | ? | 6 | 100 | | | SRM 1633a | coal fly-ash | | 10 | 27 | 2 | 29 | Α | 7 | 93 | | | GXR-5 | soil | | 10 | 35 | 1 | 31 | | 3 | 113 | | | | | | | | | | | | | | | Silver, Ag | | | | | | | | | | | | SRM 2709 | soil | | 10 | 0.36 | 0.02 | 0.41 | A cv | 6 | 88 | | | GSD-12 | stream sedimen | it | 10 | 1.04 | 0.03 | 1.15 | | 3 | 90 | | | GXR-5 | soil | | 10 | 0.67 | 0.01 | 1.4 | ? | 1 | 48 | | | SRM 2711 | soil | | 10 | 4.6 | 0.2 | 4.63 | A cv | 4 | 98 | | | GXR-2 | soil | | 10 | 18 | 1 | 17 | | 6 | 106 | | | GXR-1 | jasperoid | | 10 | 31 | 2 | 31 | | 6 | 100 | | | Zinc, Zn | | | | | | | | | | | | JG-2 | granite | | 10 | 8.1 | 0.3 | 12.7 | | 4 | 64 | | | GXR-5 | soil | | 10 | 27 | 2 | 49 | | 7 | 55 | | | BHVO-1 | basalt | | 10 | 37 | 1 | 105 | | 3 | 35 | | | SRM 2709 | soil | | 10 | 75 | 14 | 106 | A cv | 18 | ∞
71 | | | SRM 1633a | coal fly-ash | | 10 | 48 | 6 | 220 | A cv | 13 | 22 | | | SRM 2711 | soil | | 10 | 207 | 11 | 350.4 | A cv | 5 | 59 | | | GSD-12 | stream sedimer | .+ | 10 | 296 | 8 | 498 | 701 | 3 | 59 | | | GXR-2 | soil | | 10 | 492 | 43 | 530 | | 9 | 93 | | | GXR-1 | jasperoid | | 10 | 837 | 64 | 760 | | 8 | 110 | | | | ,, | | | | | | | | | | | Duplicate sar | mples k | n | Mean | s | % / | RSD (| Concent | ration range | No. of < | No. of < | | | | | | | | | | | (total) | (pairs) | | •- | 44 | | | | _ | | | | 100 | 05 | | Ag | 11 | 2 | 2.4 | | 5 | | 0.10 | to 8.9 | | 65 | | As | 57 | 2 | 8 | 1 | 13 | | 0.92 | to 89 | 32 | 18 | | Cu | 74 | 2 | 43 | 1 | 3 | | 0.72 | to 743 | 0 | 0 | Additional duplicate data not available at this time Table 25.—Analytical performance summary for 10 elements (ppm) by ICP-AES—Continued | Method blank | n | Mean | s | <i>3s</i> | 5s | | |--------------|----|-------|-------|-----------|-------|--| | Ag | 21 | -0.01 | 0.001 | 0.004 | 0.005 | | | As | 21 | -0.16 | 0.04 | 0.1 | 0.2 | | | Au | 21 | -0.01 | 0.001 | 0.003 | 0.005 | | | Bi | 21 | -0.12 | 0.07 | 0.2 | 0.4 | | | Cd | 21 | -0.01 | 0.004 | 0.01 | 0.02 | | | Cu | 21 | -0.01 | 0.001 | 0.004 | 0.005 | | | Mo | 21 | -0.01 | 0.001 | 0.003 | 0.005 | | | Pb | 21 | 0.001 | 0.06 | 0.2 | 0.3 | | | Sb | 21 | -0.02 | 0.09 | 0.3 | 0.5 | | | Zn | 21 | 0.002 | 0.005 | 0.02 | 0.03 | | ## **Bibliography** Motooka, J.M., 1988, An exploration geochemical technique for the determination of preconcentrated organometallic halides by ICP-AES: Applied Spectroscopy, v. 42, no. 7, p. 1,293-1,296. National Institute of Standards and Technology, 1992, Certificate of analysis: U.S. Department of Commerce, Gaithersburg, MD. O'Leary, R.M., Viets, J.G., 1986, Determination of antimony, arsenic, bismuth, cadmium, copper, lead, molybdenum, silver, and zinc in geological materials by atomic absorption spectrometry using a hydrochloric acid-hydrogen peroxide digestion: Atomic Spectroscopy, v. 7, no. 1, p. 4-8. Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., 313 p. Viets, J.G., 1978, Determination of silver, bismuth, cadmium, copper, lead, and zinc in geologic materials by atomic absorption spectrometry with tricaprylmethylammonium chloride: Analytical Chemistry, v. 50, no. 8, p. 1,097-1,101. # Coal ash by inductively coupled plasma-atomic emission spectrometry and inductively coupled plasma-mass spectrometry By Allen L. Meier, Frederick E. Lichte, Paul H. Briggs, and John H. Bullock, Jr. Code: E100 Accepted: provisional ## **Principle** In coal ash, 58 major, minor, and trace elements are determined by a combination of inductively coupled plasma-atomic emission spectrometry (ICP-AES) and inductively coupled plasma-mass spectrometry (ICP-MS) using two decomposition techniques. A multi-acid decomposition (a mixture of hydrochloric, nitric, perchloric, and hydrofluoric acids) is used to determine 31 elements (Crock and others, 1983), the remaining elements are determined in coal ash following a sodium peroxide sinter decomposition technique (modification of Borsier and Garcia, 1983). The ICP-AES is standardized with a digested coal ash reference standard and a series of multi-element solution standards (Lichte, Golightly, and Lamothe, 1987). Calibration for each element determined by the ICP-MS is made by using the average intensity of five blanks taken through the entire procedure(s) and the intensities acquired on a solution of a glass standard (PP-93) containing a known concentration of each element (Lichte, Meier, and Crock, 1987). #### Interferences ICP-AES interferences may result from spectral interferences, background shifts, and matrix effects (Thompson and Walsh, 1983). Interelement correction factors and background corrections are applied using the proprietary data system software (Thermo Jarrell Ash, 1988). It is common to not report an affected element due to the extraordinary interference of the affecting element. Matrix effects can generally be negated by proper matching of standard and sample matrices. ICP-MS interferences come from matrix effects, instrumental drift, and isobaric overlap of some elemental isotopes and molecular ions formed in the plasma resulting in suppression or enhancement of measured ion intensity. A glass standard is used so samples and standards are matrix matched. Internal standards are added to compensate for matrix effects and instrumental drift. The standard solution is run at 15 sample intervals, drift is calculated, and correction applied between standards. The isotopes measured are selected to minimize isobaric overlap from other elements and molecular species that might be present. ## Scope Analysis by ICP-AES and ICP-MS for major, minor, and trace elements is useful for a variety of coal and geochemical investigations. The elements analyzed and their reporting limits are shown in tables 26 and 27. Twelve to twenty samples can be prepared daily for each decomposition technique. Table 26.—Reporting limits, wavelengths, and decomposition technique for coal ash samples by ICP-AES [S=sinter, M=multi-acid] | Element | Wavelength
(nm) | Cond | centra | tion range | Decomposition technique | | |---------------|--------------------|------|--------|-------------|-------------------------|--| | Aluminum, Al | 3092 | 0.05 | to | 100% | S | | | Barium, Ba | 4554 | 10 | to | 100,000 ppm | S | | | Beryllium, Be | 3130 | 2 | to | 10,000 ppm | М | | | Boron, B | 2497 | 20 | to | 100,000 ppm | S | | | Calcium, Ca | 3179 | 0.6 | to | 100% | S | | | Chromium, Cr | 2677 | 11 | to | 100,000 ppm | М | | | Cobalt, Co | 2286 | 2 | to | 50,000 ppm | М | | | Copper, Cu | 3247 | 5 | to | 100,000 ppm | М | | | Iron, Fe | 2714 | 0.3 | to | 100% | S | | | Lithium, Li | 6707 | 4 | to | 100,000 ppm | М | | | Magnesium, Mg | 2852 | 0.02 | to | 50% | S | | | Manganese, Mn | 2576 | 8 | to | 100,000 ppm | М | | | Nickel, Ni | 2316 | 5 | to | 100,000 ppm | М | | | Phosphorus, P | 2136 | 0.03 | to | 100% | S | | | Potassium, K | 1999 | 0.5 | to | 100% | S | | | Scandium, Sc | 4246 | 4 | to | 100,000 ppm | М | | | Silicon, Si | 2516 | 0.3 | to | 100% | S | | | Sodium, Na | 5889 | 0.04 | to | 100% | М | | | Strontium, Sr | 4215 | 4 | to | 30,000 ppm | М | | | Thorium, Th | 4019 | 10 | to | 100,000 ppm | М | | | Titanium, Ti | 3349 | 0.02 | to | 50% | S | | | Vanadium, V | 2924 | 4 | to | 60,000 ppm | М | | | Yttrium, Y | 3216 | 4 | to | 50,000 ppm | М | | | Zinc, Zn | 2138 | 7 | to | 100,000 ppm | М | | | Zirconium, Zr | 3391 | 20 | to | 100,000 ppm | S | | Table 27.—Reporting limits, mass and decomposition technique for coal ash samples by ICP-MS [S=sinter, M=multi-acid] | Element | Mass | Concentration ra | ion range | Decomposition
technique | | | |----------------|------|------------------|-----------|----------------------------|---|--| | Antimony, Sb | 121 | 0.6 | to | 1,500 | М | | | Arsenic, As | 75 | 1 | to | 5,000 | М | | | Bismuth, Bi | 209 | 0.5 | to | 800 | М | | | Cadmium, Cd | 114 | 0.2 | to | 500 | М | | | Cerium, Ce | 140 | 3 | to | 6,000 | S | | | Cesium, Cs | 133 | 0.1 | to | 150 | М | | | Dysprosium, Dy | 163 | 0.2 | to | 16,000 | s | | | Erbium, Er | 168 | 0.2 | to | 16,000 | S | | | Europium, Eu | 151 | 0.2 | to | 10,000 | s | | | Gadolinium, Gd | 157 | 1 | to | 25,000 | S | | Table 27.—Reporting limits, mass and decomposition technique for coal ash samples by ICP-MS—Continued | Element
 | Mass | Con | centra | ion range | Decomposition
technique | | |------------------|------|-----|--------|-----------|----------------------------|--| | Gallium, Ga | 69 | 0.3 | to | 300 | М | | | Germanium, Ge | 74 | 0.6 | to | 1,700 | M | | | Hafnium, Hf | 178 | 1 | to | 25,000 | s | | | Holmium, Ho | 165 | 0.5 | to | 4,000 | S | | | Lanthanum, La | 139 | 2 | to | 6,000 | S | | | Lead, Pb | 208 | 3 | to | 700 | M | | | Molybdenum, Mo | 98 | 0.5 | to | 700 | M | | | Neodymium, Nd | 143 | 2 | to | 30,000 | S | | | Niobium, Nb | 93 | 2 | to | 200 | M | | | Praseodymium, Pr | 141 | 0.5 | to | 4,000 | S | | | Rubidium, Rb | 85 | 0.5 | to | 230 | M | | | Samarium, Sm | 147 | 0.5 | to | 30,000 | S | | | Tantalum, Ta | 181 | 1 | to | 8,000 | S | | | Terbium, Tb | 159 | 0.5 | to | 4,000 | S | | | Thallium, TI | 205 | 0.5 | to | 480 | M | | | Thulium, Tm | 169 | 0.5 | to | 4,000 | S | | | Tin, Sn | 118 | 3 | to | 1,100 | M | | | Tungsten, W | 184 | 1 | to | 30,000 | S | | | Uranium, U | 238 | 0.2 | to | 950
| M | | | Ytterbium, Yb | 172 | 0.5 | to | 20,000 | S | | ## **Apparatus** - Thermo Jarrell Ash, Model 1160 Plasma Atomcomp simultaneous Inductively Coupled Plasma Atomic Emission Spectrometer - Inductively Coupled Plasma Mass Spectrometer, Sciex Elan 250 - Hotplate with aluminum heating block - 30-mL Teflon vessels with caps (Savillex) - Muffle furnace - Graphite crucibles, ACGC-315 (A C Technologies Inc) - 4-oz plastic disposable specimen jars with screw caps - 13x100 mm disposable polypropylene test tubes with caps (ICP-AES) - 17x100 mm disposable polypropylene test tubes with caps (ICP-MS) ### Reagents - Deionized (DI) water - Hydrochloric acid (HCl), conc reagent grade (37%) - Nitric acid (HNO₃), conc reagent grade (70 %) - Perchloric acid (HClO₄), conc reagent grade (70%) - Hydrofluoric acid (HF), conc reagent grade (48%) - Sodium peroxide (Na₂O₂), ground to minus 80-mesh (<180 μm) - 1% HNO₃: Dilute 10 mL conc HNO₃ to 1000 mL with DI water - 15% HNO₃: Dilute 150 mL conc HNO₃ to 1000 mL with DI water - Hydrogen peroxide (H₂O₂), solution (30%) #### Internal standards In-Lu internal standard 40/1000 μg/mL solution: Dissolve 1.1371 g lutetium oxide, Lu₂O₃, in a minimum volume of HNO₃. Add 40 mL 1000 μg/mL commercial Indium standard. Dilute to 1000 mL with 1% HNO₃. #### Oxide correction solutions - Ba and Ce oxides standard: Prepare a solution to contain 1 μ g/mL of each element, 2.5 μ g/mL Lu, and 1.5% sodium peroxide. To a 100 mL volumetric flask, add 1.5 g sodium peroxide, 25 mL DI water, 25 mL 15% HNO₃, 0.625 mL 400 μ g/mL Lu solution, 0.1 mL 1000 μ g/mL Ba, 0.1 mL 1000 μ g/mL Ce, and dilute to volume with 1% HNO₃. - Gd and Sm oxides standard: Prepare a solution to contain 1 μ g/mL of each element, 2.5 μ g/mL Lu, and 1.5% sodium peroxide. To a 100 mL volumetric flask, add 1.5 g sodium peroxide, 25 mL DI water, 25 mL 15% HNO₃, 0.625 mL 400 μ g/mL Lu solution, 0.1 mL 1000 μ g/mL Gd, 0.1 mL 1000 μ g/mL Sm, and dilute to volume with 1% HNO₃. - Eu, Nd, and Pr oxides standard: Prepare a solution to contain 1 μg/mL of each element, 2.5 μg/mL Lu, and 1.5% sodium peroxide. To a 100 mL volumetric flask, add 1.5 g sodium peroxide, 25 mL DI water, 25 mL 15% HNO₃, 0.625 mL 400 μg/mL Lu solution, 0.1 mL 1000 μg/mL Eu, 0.1 mL 1000 μg/mL Nd, 0.1 mL 1000 μg/mL Pr, and dilute to volume with 1% HNO₃. - Ta oxide standard: Prepare a solution to contain 1 μg/mL Ta and 1.5 μg/mL Lu. To a 100 mL volumetric flask, add 25 mL DI water, 25 mL 15% HNO₃, 0.625 mL 200 μg/mL Lu solution, 0.1 mL 1000 μg/mL Ta, and dilute to volume with 1% HNO₃. - Nb and Mo oxides standard: Prepare a solution to contain 1 μg/mL of each element, and 1.5 μg/mL Lu. To a 100 mL volumetric flask, add 25 mL DI water, 25 mL 15% HNO₃, 0.625 mL 200 μg/mL Lu solution, 0.1 mL 1000 μg/mL Nb, 0.1 mL 1000 μg/mL Mo, and dilute to volume with 1% HNO₃. #### Calibration standard PP-93: In house glass standard material containing all elements used for calibration. ## Safety precautions All laboratory personnel must wear safety glasses, a lab coat or apron, and gloves when working in the laboratory. All digestions and flux (sodium peroxide) preparations must be performed in a chemical fume hood (digestions using perchloric acid are handled in a perchloric acid hood); the latter is washed down after each days use. All personnel must read the *CHP* and *MSDS* for each procedure. Calcium glucaonte gel should be available in labs where HF is in use. #### **Procedure** The instrument operating parameters are shown in tables 28 and 29. Table 28.—Operating conditions for coal ash determinations by ICP-AES | Power to the torch | 1250 W | |------------------------------|------------------------------------| | Argon flow rate | 18 L/min coolant, 0.5 L/min sample | | Sample pump rate | 0.7 mL/min | | Observation height | 14.5 mm above load coil | | Reciprocal linear dispersion | 0.54 mm/mm | | Nebulizer | Modified Babington | | Optics | 1:3 magnification at entrance slit | | Slits | 25 µm x 33 mm, entrance | | | 50 μm x 33 mm, exit | Table 29.—Operating conditions for coal ash determinations by ICP-MS | Sweeps/Replicate | 50 | |-----------------------|-------------------------------| | Number of replicates | 1 | | Points/Peak | 1 | | Resolution | Variable | | Calculation frequency | Replicate | | Polarity | + | | Plasma RF Power | 1300 W | | Sheath flow | minimum CeO to Tb ratio L/min | | Nebulizer flow | 1.0 L/min | | Plasma fiow | 16.0 L/min | | Nebulizer pressure | 60.0 psi | | Sample uptake rate | 1.8 mL/min | | Sample delay time | 50 s | | Sampler wash time | 30 s | | Delivery line temp | 10°C | | E1 lens | 90 | | P lens | 30 | | S2 lens | 02 | | B lens | max Tb | ### Multi-acid digestion: - 1. Weigh 0.2 g sample into a Teflon vessel. Standard coal ash and duplicates are taken through the procedure as well as two samples of PP-93 (in-house glass standard material used for calibration). - 2. Add 0.1 mL Lu internal standard (1000 μg/mL). - 3. Rinse sample from side walls of the Teflon vessel with a minimum of DI water. - 4. Slowly add 3 mL conc HCl. - 5. Add 2 mL conc HNO₃. Allow any reaction to subside. - 6. Add 1 mL HClO₄ and 2 mL HF. - 7. Place Teflon vessels on double aluminum heating block preset at 110°C and heat to incipient dryness. Raise temperature to 160°C for 1 hour. Remove Teflon vessels from hot plate. - 8. Add 1 mL HClO₄ and take to dryness at 160°C. - 9. Remove vessels from hot plate and allow to cool. - 10. Add 1 mL HNO₃ and 1 drop H_2O_2 and heat at 110°C for 5 minutes (samples high in Mn may require more H_2O_2). - 11. Cool Teflon vessels and add 19 mL 1% HNO₃, cap and allow to sit overnight. - 12. Use the sample solution in the Teflon vessel directly for ICP-AES. - 13. For ICP-MS, take 2 mL sample solution in the Teflon vessel and dilute to 8 mL with 1% HNO₃. - 14. Wash Teflon vessels with soap and water, rinse with DI water and dry at 100°C. #### Sinter method: - 1. Weigh 0.1 g sample into a graphite crucible. Standard coal ash and duplicates are taken through the procedure as well as two samples of PP-93 (in-house glass standard material used for calibration). - 2. Add 0.5 g sodium peroxide (dry Na₂O₂). Mix sample and Na₂O₂ thoroughly (keep under a heat lamp until placed into muffle furnace). - 3. Heat in a preheated 450°C muffle furnace for 30 min. - 4. Remove crucibles and allow to cool. - 5. Place the crucible in a 4 oz specimen jar and add 20 mL DI water. Cap the jar and swirl a few times (process may be halted at this time until ready for analysis). - 6. Add 0.2 mL Lu internal standard solution (1000 μg/mL) to each jar. - 7. Add 20 mL 15% HNO₃. Let stand until reaction has stopped (approximately 30 min) and then mix thoroughly. - 8. Use the solution directly in the specimen jar for both ICP-AES and ICP-MS. - 9. Clean the graphite crucibles by soaking in 5% HCl overnight. Remove from the acid, rinse with water, soak for 30 min in 1% sodium hydroxide solution, rinse with water, and soak overnight in 1% HNO₃. Rinse with DI water and dry at 100°C. If a white residue appears on the crucible, repeat cleaning procedure. #### **Calculations** For the multi-acid decomposition, a $0.200 \, g$ sample is diluted to $20 \, mL$. The dilution factor = 100. Concentration (ppm) = $$\frac{\text{sample volume (mL)}}{\text{sample weight (g)}} \times \text{ICP-AES reading (ppm)}$$ For ICP-MS, a 2 mL aliquot is diluted to 8 mL before analysis. The dilution factor = 400. Concentration (ppm) = $$\frac{\text{Sample volume (mL)}}{\text{sample weight (g)}} \times \text{ICP-MS reading (ppm)}$$ For the sinter decomposition, a 0.100 g sample is diluted to 40 mL. The dilution factor = 400. Concentration (ppm) = $$\frac{\text{Sample volume (mL)}}{\text{sample weight (g)}} \times \text{ICP-AES reading (ppm)}$$ Concentration (ppm) = $$\frac{\text{Sample volume (mL)}}{\text{sample weight (g)}} \times \text{ICP-MS reading (ppm)}$$ ## Assignment of uncertainty The analytical results for selected reference materials duplicate samples, and method blanks are summarized in tables 30 and 31. Table 30.—Analytical performance summary for elements in coal ash by ICP-AES [A=National Institute of Standards and Technology (NIST), 1985; B=NIST, 1993; C=Kane, 1990; S=sinter, M=multi-acid] | Reference | Description | n | Mean | s | pv | | % RSD | % R | Decomposition
technique | |------------|-------------------|----|-------|-----|-------|------|-------|-----|----------------------------| | Aluminum, | Al (percent) | | | | | | | | | | CLB-1 | coal | 28 | 12.7 | 0.5 | 12.3 | С | 4 | 103 | s | | SRM 1632b | coal (bituminous) | 18 | 12.7 | 0.5 | 12.6 | B cv | 4 | 101 | s | | SRM 1633a | coal fly ash | 18 | 14.3 | 0.7 | 14.3 | A cv | 5 | 100 | S | | Barlum, Ba | (ppm) | | | | | | | | | | CLB-1 | coal | 28 | 594 | 36 | 581 | С | 6 | 102 | S | | SRM 1632b | coal (bituminous) | 18 | 964 | 56 | 993 | B cv | 6 | 97 | S | | SRM 1633a | coal fly ash | 18 | 1,343 | 71 | 1,500 | Α | 5 | 90 | S | Table 30.—Analytical performance summary for elements in coal ash by ICP-AES—Continued | Reference | Description | n | Mean | s | pv | | % | RSD | % R | Decomposition
technique | |---------------|-------------------|----|------|------|-------|---|------|-----|-----|----------------------------| | Beryiiium, B | le (ppm) | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 9.7 | 0.6 | | | | 6 | | М | | SRM 1633a | coal fly ash | 21 | 13.7 | 0.7 | 12 | Α | | 5 | 114 | M | | CLB-1 | coal | 29 | 19.0 | 0.9 | 19.4 | С | | 5 | 98 | M | | Boron, B (pp | om) | | | | | | | | | | | SRM 1633a | coal fly ash | 18 | 74 | 13 | | | | 17 | | S | | CLB-1 | coal | 28 | 98 | 21 | 60 | С | ? | 21 | 163 | S | | SRM 1632b | coal (bituminous) | 18 | 746 | 159 | | | | 21 | | S | | Caicium, Ca | (percent) | | | | | | | | | | | SRM 1633a | coal fly ash | 18 | 1.3 | 0.1 | 1.11 | Α | CV | 5 | 114 | S | | CLB-1 | coal | 28 | 2.5 | 0.1 | 2.58 | С | | 4 | 97 | S | | SRM 1632b | coal (bituminous)
| 18 | 2.9 | 0.1 | 3.00 | В | cv | 3 | 97 | S | | Chromium, | Cr (ppm) | | | | | | | | | | | CLB-1 | coal | 29 | 164 | 14 | 160 | С | | 8 | 103 | M | | SRM 1632b | coal (bituminous) | 21 | 166 | 24 | 162 | В | | 15 | 103 | М | | SRM 16633a | coal fly ash | 21 | 236 | 22 | 196 | Α | CV | 9 | 121 | М | | Cobait, Co (| | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 33 | 1 | 33.7 | | CV | 4 | 98 | М | | SRM 1633a | coal fly ash | 21 | 51 | 4 | 46 | Α | | 7 | 112 | М | | CLB-1 | coal | 29 | 113 | 3 | 107 | С | | 3 | 105 | M | | Copper, Cu | | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 86 | 3 | 92.4 | | CV | 4 | 93 | М | | SRM 1633a | coal fly ash | 21 | 113 | 9 | 118 | | CV | 8 | 96 | М | | CLB-1 | coal | 29 | 176 | 7 | 172 | С | | 4 | 103 | М | | iron, Fe (pe | • | | | | | | | | | | | SRM 1633a | coal fly ash | 18 | 9.5 | 0.4 | 9.4 | A | cv | 4 | 101 | S | | SRM 1632b | coal (bituminous) | 18 | 11.3 | 0.4 | 11.2 | _ | CV | 4 | 101 | S | | CLB-1 | coal | 28 | 14.0 | 0.6 | 13.6 | С | | 4 | 103 | S | | Lithium, Li (| | | | | | | | | | | | CLB-1 | coal | 29 | 130 | 4 | 131 | C | | 3 | 99 | М | | SRM 1632b | coal (bituminous) | 21 | 147 | 5 | 147 | E | 3 | 3 | 100 | М | | SRM 1633a | coal fly ash | 21 | 200 | 15 | | | | 8 | | М | | _ | , Mg (percent) | | | | | | | | | | | SRM 1633a | coal fly ash | 18 | 0.48 | | | | | 4 | 105 | s | | CLB-1 | coal | 28 | 0.44 | | | | | 5 | 96 | S | | SRM 1632b | coal (bituminous) | 18 | 0.57 | 0.04 | 0.563 | E | 3 cv | 7 | 102 | S | Table 30.—Analytical performance summary for elements in coal ash by ICP-AES—Continued | Reference | Description | n
 | Mean | s | ρV | | % | RSD
 | % R
 | Decomposition technique | |---------------|-------------------|-------|-------|------|-------|---|----|---------|---------|-------------------------| | Manganese, | . Mn (ppm) | | | | | | | | | | | CLB-1 | coal | 29 | 144 | 6 | 142 | С | | 4 | 101 | М | | SRM 1632b | coal (bituminous) | 21 | 147 | 5 | 182 | В | cv | 3 | 81 | M | | SRM 1633a | coal fly ash | 21 | 195 | 12 | 179 | A | cv | 6 | 109 | М | | Nickel, NI (p | opm) | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 93 | 3 | 90 | В | CV | 4 | 104 | M | | SRM 1633a | coal fly ash | 21 | 145 | 11 | 127 | Α | CV | 8 | 114 | M | | CLB-1 | coal | 29 | 306 | 9 | 304 | С | | 3 | 101 | М | | Phosphorus | s, P (percent) | | | | | | | | | | | SRM 1632b | coal (bituminous) | 18 | 0.074 | | | | | 9 | | s | | SRM 1633a | coal fly ash | 18 | 0.20 | 0.01 | | | | 5 | | s | | CLB-1 | coal | 28 | 0.44 | 0.03 | 0.513 | С | | 7 | 86 | S | | Potassium, | K (percent) | | | | | | | | | | | CLB-1 | coal | 28 | 0.98 | 0.06 | | С | | 6 | 97 | S | | SRM 1632b | coal (bituminous) | 18 | 1.06 | 0.06 | | | CV | 6 | 96 | S | | SRM 1633a | coal fly ash | 18 | 2.0 | 0.2 | 1.88 | Α | CV | 9 | 105 | S | | Scandlum, S | Sc (ppm) | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 29 | 1 | 28 | В | | 4 | 103 | М | | CLB-1 | coal | 29 | 32.4 | 0.7 | 30.9 | С | | 2 | 105 | М | | SRM 1633a | coal fly ash | 21 | 40 | 3 | 40 | Α | | 7 | 101 | М | | Silicon, Si (| percent) | | | | | | | | | | | CLB-1 | coal | 28 | 19.2 | 0.9 | 18.9 | С | | 5 | 102 | S | | SRM 1632b | coal (bituminous) | 18 | 20.6 | 0.9 | 20.6 | В | | 4 | 100 | s | | SRM 1633a | coal fly ash | 18 | 23 | 1 | 22.8 | Α | cv | 4 | 102 | S | | Sodium, Na | (percent) | | | | | | | | | | | SRM 1633a | coal fly ash | 21 | 0.18 | 0.01 | 0.17 | Α | CV | 6 | 106 | M | | CLB-1 | coal | 29 | 0.27 | 0.01 | | | | 4 | | М | | SRM 1632b | coal (bituminous) | 21 | 0.77 | 0.04 | 0.757 | В | CV | 5 | 102 | М | | Strontium, S | | | | | | | | | | | | SRM 1633a | coal fly ash | 21 | 870 | 24 | 830 | | CV | 3 | 105 | М | | CLB-1 | coal | 29 | 1,095 | | ,156 | С | | 3 | 95 | М | | SRM 1632b | coal (bituminous) | 21 | 1,443 | 40 1 | ,500 | В | | 3 | 96 | М | | Thorium, Th | n (ppm) | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 19 | 1 | 19.74 | В | cv | 8 | 98 | М | | CLB-1 | coal | 29 | 23 | 2 | 22.7 | С | | 8 | 99 | М | | SRM 1633a | coal fly ash | 21 | 24 | 3 | 24.7 | Α | cv | 13 | 97 | M | Table 30.—Analytical performance summary for elements in coal ash by ICP-AES—Continued | Reference | Descrip | otion | | n | Mean | s | pv | | % | RSD | % R | Decomposition
technique | |---------------|----------|-------------|-----|-------|---------|------|-------|----|------|--------|----------|----------------------------| | Titanium, Ti | (percer | nt) | | | | | | | | | | | | SRM 1632b | coal (t | oitumino | us) | 18 | 0.64 | 0.02 | 0.668 | В | cv | 3 | 96 | s | | CLB-1 | coal | | | 28 | 0.71 | 0.04 | 0.727 | С | | 6 | 98 | s | | SRM 1633a | coal fl | y ash | | 18 | 0.88 | 0.05 | 0.8 | Α | | 6 | 110 | S | | Vanadium, V | / (ppm) | | | | | | | | | | | | | CLB-1 | coal | | | 29 | 204 | 6 | 200 | С | | 3 | 102 | М | | SRM 1632b | coal (t | oitumino | us) | 21 | 202 | 7 | 206 | В | | 4 | 98 | M | | SRM 1633a | coal fl | y ash | | 21 | 321 | 23 | 297 | Α | CV | 7 | 108 | М | | Yttrium, Y (p | pm) | | | | | | | | | | | | | SRM 1632b | coal (b | oitumino | us) | 21 | 42 | 3 | | | | 7 | | М | | CLB-1 | coal | | | 29 | 78 | 4 | 71.3 | С | | 6 | 109 | М | | SRM 1633a | coal fl | y ash | | 21 | 86 | 10 | | | | 11 | | M | | Zinc, Zn (pp | m) | | | | | | | | | | | | | SRM 1632b | coal (t | oitumino | us) | 21 | 165 | 13 | 174.9 | В | cv | 8 | 95 | M | | SRM 1633a | coal fl | y ash | | 21 | 222 | 17 | 220 | Α | cv | 8 | 101 | M | | CLB-1 | coal | | | 29 | 820 | 23 | 817 | С | | 3 | 100 | М | | Zirconium, Z | Zr (ppm) |) | | | | | | | | | | | | CLB-1 | coal | | | 28 | 210 | 28 | 195 | С | | 13 | 108 | S | | SRM 1632b | coal (l | bitumino | us) | 18 | 204 | 13 | | | | 6 | | S | | SRM 1633a | coal fi | y ash | | 18 | 235 | 16 | | | | 7 | | S | | Duplicate sai | mples | k | n | Mean | s | % | RSD | Co | ncen | tratio | on range | Decomposition | | | | | | | <u></u> | | | | | | | technique | | Al % | | 37 | 2 | 21.6 | 0.8 | | 3 | | 12 | to | 32 | S | | B ppm | | 37 | 2 | 513 | 17 | | 3 | : | 22 | to | 5,180 | S | | Ba ppm | | 37 | 2 | 1,303 | 39 | | 3 | 1 | 58 | to | 9,450 | S | | Be ppm | | 46 | 2 | 10.4 | 0.4 | | 4 | | 0.81 | to | 57 | M | | Ca % | | 7 | 2 | 4.6 | 0.1 | | 2 | | 0.14 | to | 16 | S | | Co ppm | | 46 | 2 | 43 | 1 | | 3 | | 2.7 | to | 373 | M | | Cr ppm | | 46 | 2 | 110 | 7 | | 6 | | 7.5 | to | 646 | M | | Cu ppm | | 46 | 2 | 120 | 3 | | 2 | | 19 | to | 507 | М | | Fe % | | 37 | 2 | 9.5 | 0.2 | | 2 | | 1.8 | to | 43 | s | | K % | | 37 | 2 | 1.2 | 7 0.05 | | 4 | | 0.13 | to | 3.0 | S | | Li ppm | | 46 | 2 | 86 | 1 | | 2 | | 9.6 | to | 228 | M | | pp | | | _ | | | | _ | | | | | _ | | Mg % | | 37 | 2 | 1.7 | '1 0.04 | | 2 | | 0.37 | to | 4.5 | S | Table 30.—Analytical performance summary for elements in coal ash by ICP-AES—Continued | Duplicate samples | k | n
 | Mean | s | % RSD
 | Concen | tratio | on range | Decomposition technique | |-------------------|----|-------|--------|----------|-----------|------------|--------|--------------------------|-------------------------| | Na % | 46 | 2 | 1.60 | 0.05 | 3 | 0.13 | to | 8.6 | M | | Ni ppm | 46 | 2 | 103 | 3 | 3 | 6.3 | to | 1,118 | М | | P % | 37 | 2 | 0.49 | 0.02 | 4 | 0.02 | | 4.4 | s | | Sc ppm | 46 | 2 | 33.7 | 0.4 | 1 | 10 | to | 97 | М | | Si % | 37 | 2 | 49 | 2 | 4 | 17 | to | 71 | S | | Sr ppm | 46 | 2 | 1,508 | 32 | 2 | 72 | to | 7,021 | М | | Th ppm | 46 | 2 | 17.8 | 0.7 | 4 | 3.3 | to | 64 | М | | Ti % | 37 | 2 | 1.97 | 0.05 | 3 | 0.37 | to | 5.8 | S | | V ppm | 46 | 2 | 278 | 9 | 3 | 44 | to | 1,746 | M | | Y ppm | 46 | 2 | 75 | 3 | 4 | 9.8 | to | 350 | M | | Zn ppm | 46 | 2 | 139 | 3 | 0.7 | 21 | to | 774 | M | | Zr ppm | 37 | 2 | 437 | 19 | 4 | 144 | to | 1,596 | S | | Method blank | | n | Mean | , | s 3s | <i>5</i> s | D | ecompositio
technique | n | | Al % | | 30 | 0.01 | 0.0 | 0.03 | 0.05 | | s | | | B ppm | | 30 | 2 | 3 | 9 | 15 | | S | | | Ba ppm | | 30 | 2 | 2 | 5 | 9 | | s | | | Be ppm | | 30 | 0.01 | 0.0 | 0.1 | 0.2 | | M | | | Ca % | | 30 | 0.2 | 0.1 | 0.3 | 0.6 | | S | | | Со ррт | | 30 | 0.1 | 0.4 | 1 | 2 | | M | | | Cr ppm | | 30 | 3 | 2 | 6 | 11 | | M | | | Cu ppm | | 30 | 1 | 1 | 3 | 5 | | М | | | Fe % | | 30 | 0.03 | 0.0 | 06 0.2 | 0.3 | | s | | | K% | | 30 | 0.1 | 0.1 | 0.3 | 0.5 | | S | | | Li ppm | | 30 | 0.1 | 0.4 | 1 | 2 | | M | | | Mg % | | 30 | 0.001 | | 0.008 | | | S | | | Mn ppm | | 30 | 0.3 | 0.4 | 1 | 2 | | M | | | Na % | | 30 | -0.008 | 0.0 | 0.03 | 0.04 | | M | | | Ni ppm | | 30 | 1 | 1 | 3 | 5 | | M | | | P % | | 30 | 0.005 | 0.0 | 0.02 | 0.03 | | S | | | Sc ppm | | 30 | -0.01 | 0.2 | | 0.8 | | М | | | Si % | | 30 | 0.05 | 0.0 | | 0.3 | | S | | | Sr ppm | | 30 | 0.4 | 0.5 | | 3 | | М | | | Th ppm | | 30 | 3 | 2 | 6 | 10 | | M | | | Ti % | | 30 | 0.005 | | 0.01 | 0.02 | | S | | | V ppm | | 30 | 0.4 | 0.3 | | 2 | | M | | | Y ppm | | 30 | 0.1 | 0.3 | | 1 | | M | | | Zn ppm | | 30 | 2 | 1 | 4 | 7 | | М | | | Zr ppm | | 30 | 2 | 4 | 11 | 18 | | S | | Table 31.—Analytical performance summary for elements (ppm) in coal ash by ICP-MS [A=National Institute of Standards and Technology (NIST), 1985; B=NIST, 1993; C=Kane, 1990; S=sinter, M=multi-acid] | Reference
 | Description | n | Mean | s | pv | | % F | RSD | % R | Decomposition technique | |---------------|-------------------|----|------|-----|-------|---|-----|-----|-----|-------------------------| | Antimony, S | Sb | | | | | | | | | | | SRM 1632b | coal (bituminous) | 23 | 3.6 | 0.3 | 3.5 | В | | 7 | 102 | M | | SRM 1633a | coal fly ash | 23 | 7.3 | 0.6 | 6.8 | Α | CV | 9 | 108 | M | | CLB-1 | coal | 37 | 25 | 2 | 24 | С | | 9 | 106 | M | | Arsenic, As | | | | | | | | | | | | SRM 1632b | coal (bituminous) | 23 | 63 | 4 | 54.7 | В | cv | 7 | 115 | M | | SRM 1633a | coal fly ash | 23 | 172 | 9 | 145 | Α | CV | 5 | 118 | M | | CLB-1 | coal | 37 | 260 | 24 | 237 | С | | 9 | 110 | M | | Bismuth, Bi | | | | | | | | | | | | CLB-1 | coal | 37 | 1.3 | 0.1 | 1.2 | С | ? | 9 | 106 | М | | SRM 1633a | coal fly ash | 23 | 1.3 | 0.2 |
 | | 13 | | М | | SRM 1632b | coal (bituminous) | 23 | 1.7 | 0.2 | | | | 14 | | М | | Cadmium, C | | | | | | | | | | | | SRM 1632b | coal (bituminous) | 23 | 1.1 | 0.3 | 0.843 | В | CV | 28 | 127 | M | | SRM 1633a | coal fly ash | 23 | 1.2 | 0.2 | 1.00 | Α | CV | 15 | 117 | M | | CLB-1 | coal | 37 | 1.2 | 0.2 | 1.1 | С | | 16 | 109 | M | | Cerium, Ce | | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 125 | 7 | 132 | В | | 6 | 94 | S | | SRM 1633a | coal fly ash | 21 | 169 | 12 | 180 | Α | | 7 | 94 | S | | CLB-1 | coal | 35 | 174 | 14 | 183 | С | | 8 | 95 | S | | Cesium, Cs | | | | | | | | | | | | CLB-1 | coal | 37 | 5.1 | 8.0 | 5.7 | С | | 15 | 89 | M | | SRM 1632b | coal (bituminous) | 23 | 6 | 1 | 6.5 | В | | 24 | 93 | M | | SRM 1633a | coal fly ash | 23 | 10 | 2 | 11 | Α | | 19 | 93 | М | | Dysprosiun | • • | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 9.4 | 0.6 | | | | 6 | | S | | CLB-1 | coal | 35 | 15 | 1 | 15.2 | С | ? | 7 | 101 | S | | SRM 1633a | coal fly ash | 21 | 16 | 1 | | | | 7 | | S | | Erbium, Er | | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 5.3 | 0.4 | | | | 7 | | S | | SRM 1633a | coal fly ash | 21 | 8.5 | 0.4 | | | | 5 | | S | | CLB-1 | coal | 35 | 8.7 | 0.7 | 8.7 | С | ? | 8 | 100 | S | Table 31.—Analytical performance summary for elements (ppm) in coal ash by ICP-MS—Continued | Reference | Description | n
 | Mean | s | ρV | | % RSD | % R | Decomposition technique | |-------------|-------------------|-------|------|-----|------|---|-------|-----|-------------------------| | Europium, i | Eu | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 2.5 | 0.2 | 2.5 | В | 8 | 102 | s | | CLB-1 | coal | 35 | 3.9 | 0.3 | 3.8 | c | 7 | 103 | s | | SRM 1633a | coal fly ash | 21 | 4.0 | 0.2 | 4 | A | 6 | 99 | s | | Gadolinium | , Gd | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 10.2 | 0.9 | | | 8 | | s | | SRM 1633a | coal fly ash | 21 | 16 | 2 | | | 9 | | S | | CLB-1 | coal | 35 | 16 | 1 | 17 | С | ? 8 | 91 | S | | Gallium, Ga | ı | | | | | | | | | | SRM 1632b | coal (bituminous) | 23 | 44 | 3 | | | 7 | | M | | CLB-1 | coal | 37 | 55 | 4 | 51.3 | С | 6 | 108 | M | | SRM 1633a | coal fly ash | 23 | 65 | 6 | 58 | Α | 10 | 112 | М | | Germanium | , Ge | | | | | | | | | | SRM 1632b | coal (bituminous) | 23 | 33 | 4 | | | 13 | | M | | SRM 1633a | coal fly ash | 23 | 39 | 3 | | | 6 | | M | | CLB-1 | coal | 37 | 187 | 21 | 158 | С | ? 11 | 118 | М | | Hafnlum, H | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 6.8 | 0.6 | 6.3 | В | 8 | 108 | S | | CLB-1 | coal | 35 | 7.3 | 0.6 | 6.6 | С | 8 | 110 | S | | SRM 1633a | coal fly ash | 21 | 8.1 | 0.8 | 8 | Α | 10 | 101 | S | | Holmlum, H | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 1.7 | 0.1 | | | 6 | | S | | SRM 1633a | coal fly ash | 21 | 2.9 | 0.2 | | | 6 | | S | | CLB-1 | coal | 35 | 2.9 | 0.2 | 3.1 | С | ? 7 | 94 | S | | Lanthanum | | | | | | | | | | | SRM 1632B | , | 21 | 64 | 3 | 75 | В | 5 | 86 | S | | CLB-1 | coal | 35 | 91 | 9 | 83.8 | С | 9 | 109 | S | | SRM 1633a | coal fly ash | 21 | 88 | 5 | | | 6 | | S | | Lead, Pb | | | | _ | | | | | | | SRM 1632b | coal (bituminous) | 23 | 63 | 8 | 54.0 | В | cv 13 | 117 | М | | SRM 1633a | coal fly ash | 23 | 83 | 7 | 72.4 | Α | cv 9 | 115 | M | | CLB-1 | coal | 37 | 95 | 6 | 81.9 | С | 7 | 116 | М | | Molybdenu | • | | | | | | | | | | SRM 1632b | coal (bituminous) | 23 | 13.4 | 0.5 | 13 | В | 3 | 102 | М | | SRM 1633a | coal fly ash | 23 | 35 | 1 | 29 | Α | 3 | 119 | М | | CLB-1 | coal | 37 | 220 | 11 | 162 | С | ? 5 | 136 | M | Table 31.—Analytical performance summary for elements (ppm) in coal ash by ICP-MS—Continued | Reference | Description | n | Mean | <i>s</i> | pv
——— | | % R | SD | % R
 | Decomposition technique | |--------------|-------------------|----|------|----------|-----------|---|-----|----|---------|-------------------------| | Neodymium | ı. Nd | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 53 | 3 | | | | 5 | | s | | SRM 1633a | coal fly ash | 21 | 76 | 5 | | | | 6 | | s | | CLB-1 | coal | 35 | 77 | 5 | 81 | С | | 6 | 95 | S | | Niobium, Ni | b | | | | | | | | | | | CLB-1 | coal | 37 | 22 | 3 | 18 | С | | 14 | 122 | M | | SRM 1632b | coal (bituminous) | 23 | 24 | 1 | | | | 5 | | M | | SRM 1633a | coal fly ash | 23 | 30 | 3 | | | | 8 | | М | | Praseodymi | ium, Pr | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 13.7 | 0.7 | | | | 5 | | s | | CLB-1 | coal | 35 | 19 | 1 | 15 | С | ? | 8 | 129 | s | | SRM 1633a | coal fly ash | 21 | 19 | 1 | | | | 7 | | S | | Rubidium, F | Rb | | | | | | | | | | | SRM 1632b | coal (bituminous) | 23 | 75 | 21 | 80.9 | В | cv | 28 | 92 | М | | CLB-1 | coal | 37 | 91 | 18 | 97 | С | | 20 | 94 | M | | SRM 1633a | coal fly ash | 23 | 148 | 31 | 131 | Α | CV | 21 | 113 | М | | Samarium, | Sm | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 10.9 | 0.7 | 13 | В | | 6 | 85 | S | | CLB-1 | coal | 35 | 16 | 1 | 16 | С | | 7 | 102 | S | | SRM 1633a | coal fly ash | 21 | 16.4 | 8.0 | | | | 5 | | S | | Tantalum, T | a | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 2.0 | 0.2 | | | | 12 | | S | | CLB-1 | coal | 35 | 2.0 | 0.2 | 2.1 | С | | 9 | 95 | S | | SRM 1633a | coal fly ash | 21 | 2.1 | 0.2 | | | | 9 | | S | | Terbium, Tt | • | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 1.5 | 0.1 | | | | 7 | | S | | CLB-1 | coal | 35 | 2.4 | 0.2 | 2.5 | С | | 8 | 96 | S | | SRM 1633a | coal fly ash | 21 | 2.5 | 0.2 | | | | 7 | | S | | Thallium, Ti | | | | | | | | | | | | SRM 1632b | coal (bituminous) | 23 | 2.3 | 0.3 | | | | 12 | | M | | SRM 1633a | coal fly ash | 23 | 6.5 | 0.6 | 5.7 | Α | cv | 9 | 113 | M | | CLB-1 | coal | 37 | 13 | 0.9 | 12 | С | ? | 7 | 107 | М | | Thullum, Tn | n | | | | | | | | | | | SRM 1632b | coal (bituminous) | 21 | 0.76 | 0.07 | | | | 9 | | s | | SRM 1633a | coal fly ash | 21 | 1.2 | 0.08 | | | | 7 | | s | | CLB-1 | coal | 35 | 1.3 | 0.1 | 1.3 | С | ? | 8 | 96 | s | Table 31.—Analytical performance summary for elements (ppm) in coal ash by ICP-MS—Continued | Reference | De | scripti
 | io n | n | Mean | s | ρV | | % F | RSD | % R | Decomposition technique | |-----------|-------|-------------|-------------|----------|--------|------------|----------|-----------|-----|---------|---------|-------------------------| | Tin, Sn | | | | | | | | | | | | | | SRM 1632 | b c | oal (bi | tuminous) | 23 | 9.5 | 0.5 | | | | 5 | | М | | SRM 1633 | a o | al fly | ash | 23 | 9.2 | 0.7 | | | | 7 | | М | | CLB-1 | c | oal | | 37 | 11 | 1 | 11 | С | ? | 11 | 100 | М | | Tungsten, | , w | | | | | | | | | | | | | SRM 1632 | b c | oal (bi | tuminous) | 21 | 6.8 | 0.5 | 7.1 | В | | 8 | 97 | s | | SRM 1633 | a co | al fly | ash | 21 | 6.1 | 0.5 | | | | 9 | | S | | CLB-1 | C | oal | | 35 | 12 | 1 | 12 | С | | 9 | 102 | S | | Uranium, | U | | | | | | | | | | | | | SRM 1632 | b c | oal (bi | tuminous) | 23 | 6.6 | 0.6 | 6.41 | В | cv | 9 | 103 | М | | CLB-1 | C | oal | | 37 | 8.4 | 0.5 | 9.9 | С | | 6 | 84 | М | | SRM 1633 | la co | al fly | ash | 23 | 12 | 0.9 | 10.2 | Α | cv | 8 | 115 | М | | Ytterbium | , Yb | | | | | | | | | | | | | SRM 1632 | b c | oal (bi | tuminous) | 21 | 5.0 | 0.4 | | | | 8 | | s | | SRM 1633 | la co | al fly | ash | 21 | 7.7 | 0.5 | | | | 6 | | S | | CLB-1 | c | oal | | 35 | 7.8 | 0.6 | 8.5 | С | | 7 | 91 | S | | Duplicate | k | n | Mean | s | % RSD | Conce | entratio | n range | • | No of < | No of < | Decomposition | | samples | | | | | | | | | | (total) | (pairs) | technique | | As | 52 | 2 | 91 | 5 | 5 | 0.39 | to · | 1,287 | | 2 | 1 | М | | Bi | 52 | 2 | 0.81 | 0.05 | 6 | 0.02 | to | 2.9 | 6 | 2 | 1 | М | | Cd | 53 | 2 | 0.92 | 0.04 | 4 | 0.10 | to | 10 | | 0 | 0 | М | | Ce | 47 | 2 | 126 | 3 | 2 | 29 | to | 340 | | 0 | 0 | s | | Cs | 53 | 2 | 7.4 | 0.2 | 3 | 0.15 | to | 26 | | 0 | 0 | М | | Dy | 47 | 2 | 11.9 | 0.3 | 3 | 1.8 | to | 29 | | 0 | 0 | s | | Er | 47 | 2 | 6.8 | 0.2 | 3 | 1.2 | to | 21 | | 0 | 0 | s | | Eu | 47 | 2 | 3.4 | 0.2 | 6 | 1.2 | to | 7.8 | | 0 | 0 | s | | Ga | 53 | 2 | 48 | 1 | 2 | 13 | to | 283 | | 0 | 0 | М | | Gd | 47 | 2 | 12.4 | 0.4 | 3 | 2.6 | to | 32 | | 0 | 0 | s | | Ge | 53 | 2 | 34 | 3 | 9 | 0.47 | to | 905 | | 0 | 0 | М | | Hf | 47 | 2 | 12.1 | 0.4 | 3 | 14 | to | 45 | | 0 | 0 | s | | Ho | 47 | 2 | 2.23 | 0.06 | 3 | 0.38 | to | 6.5 | | 0 | 0 | s | | La | 47 | 2 | 66 | 2 | 3 | 13 | to | 143 | | 0 | 0 | S | | Мо | 53 | 2 | 16.5 | 0.5 | 3 | 0.34 | to | 126 | | 0 | 0 | М | | Nb | 53 | 2 | 42 | 3 | 7 | 7.5 | to | 146 | | 0 | 0 | М | | Nd | 47 | 2 | 58 | 2 | 3 | 13 | to | 183 | | 0 | 0 | s | | | 53 | 2 | 44 | 2 | 5 | 4.4 | to | 149 | | 0 | 0 | М | | Pb | | | | | | | | | | | | | | Pb
Pr | 47 | 2 | 14.7 | 0.4 | 3 | 3.6 | to | 44 | | 0 | 0 | s | | | | 2
2 | 14.7
88 | 0.4
6 | 3
7 | 3.6
2.0 | to
to | 44
315 | | 0
0 | 0
0 | S
M | Table 31.—Analytical performance summary for elements (ppm) in coal ash by ICP-MS—Continued | Duplicate
samples | k | n | Mean | s | % RSD | Conce | entration | range | No of < (total) | No of < (pairs) | Decomposition
technique | |---------------------------------------|----|---|------|--------|-------------|-------------|------------|----------|-----------------|-----------------|----------------------------| | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | Sm | 47 | 2 | 12.5 | 0.3 | 2 | 2.9 | to | 39 | 0 | 0 | s | | Sn | 53 | 2 | 8.6 | 0.4 | 4 | 2.0 | to | 29 | 0 | 0 | М | | Та | 47 | 2 | 2.9 | 0.1 | 3 | 0.47 | to | 9.8 | 0 | 0 | s | | Tb | 47 | 2 | 1.88 | 0.05 | 3 | 0.39 | to | 4.7 | 0 | 0 | S | | П | 51 | 2 | 3.2 | 0.1 | 3 | 0.07 | to | 22 | 4 | 2 | М | | Tm | 47 | 2 | 0.97 | 0.02 | 2 | 0.16 | to | 3.1 | 0 | 0 | s | | U | 53 | 2 | 8.1 | 0.2 | 2 | 1.9 | to | 48 | 0 | 0 | М | | W | 47 | 2 | 5.6 | 0.5 | 9 | 0.20 | to | 21 | 0 | 0 | S | | Yb | 47 | 2 | 6.2 | 0.2 | 3 | 1.1 | to | 20 | 0 | 0 | S | | Method blank | | n | | Mean | s | 3s | 5s | Decomp | osition | | | | | | | | | | | | | techni | que | | | As
 | | 3 | 0 | 0.03 | 0.08 | 0.3 | 0.4 | М | l | | | Bi | | | 3 | 0 | 0.05 | 0.05 | 0.2 | 0.3 | М | l | | | Cd | | | 3 | 0 | 0.10 | 0.03 | 0.08 | 0.1 | М | | | | Ce | | | 3 | 0 | 0.06 | 0.06 | 0.2 | 0.3 | s | | | | Cs | | | 3 | 0 | 0.005 | 0.004 | 0.01 | 0.02 | М | | | | Dy | | | 3 | 0 | 0.03 | 0.03 | 0.09 | 0.2 | S | | | | Er | | | 3 | 0 | 0.03 | 0.03 | 0.1 | 0.2 | S | | | | Eu | | | 3 | 0 | 0.02 | 0.02 | 0.05 | 0.08 | s | | | | Ga | | | 3 | 0 | 0.04 | 0.01 | 0.04 | 0.06 | М | | | | Gd | | | 3 | | 0.04 | 0.04 | 0.1 | 0.2 | S | | | | Ge | | | 3 | | 0.05 | 0.04 | 0.1 | 0.2 | М | | | | Hf | | | | 0 | 0.2 | 0.1 | 0.4 | 0.6 | S | | | | Но | | | | 0 | 0.09 | 0.01 | 0.03 | 0.06 | S | | | | La | | | 3 | 0 | 0.04 | 0.03 | 0.1 | 0.2 | S | | | | Мо | | | | 0 | 0.08 | 0.04 | 0.1 | 0.2 | М | | | | Nb | | | | 0 | 0.1 | 0.1 | 0.3 | 0.5 | М | | | | Nd | | | 3 | | 0.11 | 0.09 | 0.3 | 0.4 | S | | | | Pb
- | | | | 0 | 0.5 | 0.4 | 1 | 2 | М | | | | Pr | | | | 0 | 0.02 | 0.02 | 0.05 | 0.08 | S | | | | Rb | | | | 0 | 0.03 | 0.02 | 0.05 | 0.08 | M | | | | Sb | | | | 0 | 0.12 | 0.07 | 0.2 | 0.4 | M | | | | Sm
Sn | | | | 0
0 | 0.08
0.4 | 0.05
0.3 | 0.1
0.9 | 0.2
1 | S
M | | | | | | | | | | | | | | | | | Ta | | | | 0 | 0.19 | 0.08 | 0.2 | 0.4 | S | | | | Ть | | | | 0 | 0.02 | 0.03 | 0.09 | 0.2 | S | | | | TI | | | | 0 | 0.05 | 0.05 | 0.2 | 0.3 | М | | | | Tm | | | | 0 | 0.01 | 0.01 | 0.02 | 0.04 | S | | | | U | | | | 0 | 0.008 | 0.004 | 0.01 | 0.02 | M | | | | W | | | | 0 | 0.21 | 0.09 | 0.3 | 0.5 | S | | | | Yb | | | 3 | Ю | 0.06 | 0.03 | 0.1 | 0.2 | S | | | ## **Bibliography** - Borsier, M. and Garcia, M., 1983, Analyse automatique d'echantillons geologiques par plasma ICP: Spectrochimica Acta, v. 38B, nos. 1/2, p. 123-127. - Crock, J.G., Lichte, F.E., and Briggs, P.H., 1983, Determination of elements in National Bureau of Standards geological reference materials SRM 278 obsidian and SRM 688 basalt by inductively coupled plasma-atomic emission spectroscopy: Geostandards Newsletter, v. 7, no. 2, p. 335-340. - Kane J., 1990, Written communication to the editor, Collaborative trial values (percent ash = 6.32): U.S. Geological Survey, Reston, Va. - Lichte, F.E., Golightly, D., and Lamothe, P.J., Inductively coupled plasma-atomic emission spectrometry, *in* Baedecker, P., ed., Methods for Geochemical Analysis: U.S. Geological Survey Bulletin 1770, p. B1-B10. - Lichte, F.E., Meier, Allen L., and Crock, James G., 1987, Determination of the rare earth elements in geological materials by inductively coupled plasma mass spectrometry: Analytical Chemistry, v. 59, no. 8, p. 1150-1157. - National Institute of Standards and Technology, 1985 and 1993, Certificate of analysis: U.S. Department of Commerce, Gaithersburg, Md. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference materials compositions: CRC Press Inc., Boca Raton, Fla., 313 p. - Thermo Jarrell Ash Corporation, 1988, ICAPtm61 Operator's Manual. - Thompson, M. and Walsh, J.N., 1983, A handbook of inductively coupled plasma spectrometry, p. 16-36. ## Niobium, tungsten, and molybdenum by ion exchange/inductively coupled plasma-atomic emission spectrometry by M.W. Doughten and P.J. Aruscavage Code: E090 Accepted: 12/10/93 ## **Principle** Niobium, tungsten, and molybdenum are determined in geologic materials by an ion exchange separation followed by inductively coupled plasma-atomic emission spectrometry (ICP-AES). The sample is digested using concentrated HNO₃, HClO₄, and HF in a closed Teflon vessel for 4 hours. The vessel is then uncovered and the sample is evaporated to dryness. The residue is dissolved in 14 mL 8 *N* HCl. This solution is eluted through and ion exchange column where Nb, W, and Mo are adsorbed onto the column. Hydrofluoric acid is added to remove iron. Nitric acid is used to strip Nb, W, and Mo from the column. The HNO₃ fraction is collected and evaporated to dryness. The residue is dissolved in 2 mL 2 *N* HCl and 0.050 mL conc HF. This solution is analyzed by ICP-AES (Lichte and others, 1987). Multielement standard solutions are used to calibrate the instrument for each element. One blank, three to four standard reference materials, and two duplicates are included with every set of samples analyzed. #### Interferences Most interfering elements are removed during the ion exchange separation but some spectral interferences will still be present. Ninety-five percent of titanium and iron are separated from the analytes by the separation procedure but corrections must be made for the remainder. Ti interferes with Nb; Zn interferes with W; and Fe and Nb interfere with Mo (Boumans, 1980). These interferences are corrected by calculating factors for the effect of each interfering element on each analyte. ## Scope This method is most applicable to the analysis of silicate rocks. Geologic materials containing high concentrations of organic matter (i.e. shales, etc.) should be ashed before digestion. The lower reporting limit for Nb, W, and Mo is 1 ppm. The applicable range for this method is 1 to 200 ppm. Higher concentrations may be obtained by diluting the remaining sample. Approximately 75 to 80 samples a week can be analyzed by this method. ## **Apparatus** - ICP-AES, 63 channel Jarrell-Ash ICP-AES Polychromator, Model 1160 Plasma Atomcomp - 50-mL Teflon screw cap vessels (Savillex) - 15-mL Teflon round bottom screw cap vessels (Savillex) - Hot plate - Pipettes Polypropylene columns (8 mm x 20 cm) with 9 mL reservoir, and outlet adapter with polyethylene bed support ## Reagents - Distilled H₂O - Hydrochloric acid, HCl, conc reagent grade - Nitric acid, HNO₃, conc reagent grade - Hydrofluoric acid, HF conc reagent grade - Perchloric acid, HClO₄, conc reagent grade 8 N HCl solution: 667 mL conc HCl diluted to 1 L with distilled H₂O 20 percent (v/v) HF solution: 200 mL conc HF diluted to 1 L with distilled H₂O 8 N HNO₃-0.05 N HF solution: 500 mL conc HNO₃ and 1.2 mL conc HF diluted to 1 L with distilled H₂O 2 N HCl solution: 167 mL conc HCl diluted to 1 L with distilled H2O Anion exchange resin: 50/50 mixture of BioRad AG1-X8 and AG2-X8, 100-200 mesh, chloride form, in water. ## Safety precautions Sample digestion and ion exchange separation are done in a chemical hood. Protective clothing, gloves, and safety glasses must be worn. Calcium gluconate gel should be available in labs where hydrofluoric acid is in use. See the *CHP* and *MSDS* for further information concerning first-aid treatment and disposal procedures for chemical products used in this method. #### **Procedure** - 100-mg samples are digested on a hot plate with 5 mL HNO₃, 2 mL HClO₄, and 10 mL HF in sealed screw-cap Teflon vessels for 4 hours at 150°C. Samples are removed from hot plate and let cool. Samples are then uncapped and evaporated to dryness overnight at 150°C. - 2. Dissolve residue with 14 mL of 8 N HCl and cap the vessel. Heat on hot plate at 120°C for 15 min. - 3. Sample columns are prepared by filling the column with distilled water and then adding the resin mixture to a mark of 4 in (approximately 3.5 g of resin). Condition the column with 10 mL 8 N HCl. - 4. Add the sample to the column. Discard fraction. - 5. Wash twice with 5 mL of 8 N HCl. Discard fraction. - 6. Add 14 mL 20 percent (v/v) HF to remove iron. Discard fraction. - 7. Place a 15-mL round-bottom Teflon vial under each column. - 8. Strip Nb, W, Mo from the column with 14 mL 8 N HNO₃-0.05 N HF solution. Collect this fraction. - 9. Evaporate this fraction on hot plate overnight at 130°C. - 10. Remove vials from hot plate and let cool. - 11. Dissolve residue by adding 0.050 mL conc HF and 2 mL 2 N HCl to samples, capping vials, and heating to 120°C for 15 min. - 12. Analyze for Nb, W, Mo by ICP-AES. The following table lists the instrumental operating conditions. Table 32.—Operating conditions for determination of Nb, W, and Mo by ion exchange/ICP-AES | Power | 1.1 kW | |--------------------|-----------------------| | Argon flow rate | sample, 0.64 LPM | | | coolant, 17 LPM | | Sample pump rate | 0.8 mL/min | | Observation height | 12 mm above load coil | | Nebulizer | cross flow | | Element | Wavelength, nm | Method blank, ppm
(2 N HCl) | High standard, ppm | | |---------|----------------|--------------------------------|--------------------|--| | Nb | 316.3 | o | 1 | | | W | 207.9 | 0 | 1 | | | Мо | 202.0 | 0 | 1 | | | Ti | 334.9 | 0 | 1 | | | Fe | 259.9 | 0 | 100 | | | Zn | 213.8 | 0 | 20 | | #### **Calculations** A 0.100 g of sample is diluted to 2 mL. Dilution factor = 20. Concentration (ppm) = $$\frac{\text{sample volume}}{\text{sample wt } (g)} \times \text{ICP sample reading } (ppm) - \text{blank}$$ A blank correction is generally made for molybdenum only. The ICP is standardized between 0 and 1 ppm for Nb, W, and Mo. Samples above 1 ppm in solution can be checked by analyzing a 10 ppm standard to insure that they are still within the linear range of the instrument. ## Assignment of uncertainty Table 33 shows the analytical results of selected reference materials, duplicates, and method blank obtained by this method. Table 33.—Analytical performance summary for Nb, W, and Mo (ppm) by ion exchange/ICP-AES [Proposed values from Potts and others, 1992] | Reference | Descripti | on | | n | Mean | s | pv | % | RSD | % R | | | |-------------|-----------|------------------|----|------|------|-------|------------|--------|--------|----------|------------------|----------| | Moiybdenı | ım Mo | | | | | | | | | | | | | GSD-2 | stream s | ediment | | 40 | 2.5 | 0.4 | 2.0 | 1 | 6 | 125 | | | | RGM-1 | rhyolite | 0011110111 | | 14 | 2.4 | 0.1 | 2.3 | | 4 | 104 | | | | STM-1 | syenite | | | 10 | 5.1 | 0.3 | | | 6 | 98 | | | | SGR-1 | shale | | | 35 | 33.0 | 0.6 | | | 2 | 94 | | | | GSD-3 | stream s | edim en t | | 8 | 90 | 2 | 92 | | 2 | 98 | | | | Niobium, I | Nb | | | | | | | | | | | | | SGR-1 | shale | | | 35 | 5.9 | 0.3 | 5.2 | ! | 5 | 113 | | | | RGM-1 | rhyolite | | | 14 | 8.7 | 0.2 |
 | 2 | 98 | | | | GSD-3 | stream s | ediment | | 8 | 14.9 | 0.6 | 16 | | 4 | 93 | | | | GSD-2 | stream s | | | 40 | 103 | 6 | 95 | | 6 | 108 | | | | STM-1 | syenite | | | | 259 | 7 | 268 | | 3 | 97 | | | | Tungsten, | w | | | | | | | | | | | | | RGM-1 | rhyolite | | | 33 | 1.5 | 0.2 | 1.5 | 0 1 | 1 | 99 | | | | SGR-1 | shale | | | 35 | 2.3 | 0.1 | 2.5 | 7 | 6 | 90 | | | | STM-1 | syenite | | | 29 | 3.3 | 0.2 | 3.6 | | 6 | 92 | | | | GSD-3 | stream s | ediment | | 6 | 5.5 | 0.4 | 4.9 |) | 7 | 112 | | | | GSD-2 | stream s | | | 59 | 25 | 2 | 24.4 | ! | 8 | 101 | | | | Duplicate s | amples | k | n | Mean | s | % | RSD | Concen | tratic | on range | No. of < (total) | No. of « | | Мо | | 18 | 2 | 83.0 | 0.4 | | 0.4 | 1.1 | to | 1,100 | 42 | 20 | | Nb | | 38 | 2 | 46 | 2 | | 5 | 1.3 | to | 240 | 6 | 3 | | W | | 9 | 2 | 5.0 | 0.2 | ! | 4 | 1.2 | to | 15 | 59 | 28 | | Method bla | ınk | | n | Меа | an | s | <i>3</i> s | 5s | | | | | | Mo | | | 40 | 0.05 | i | 0.02 | 0.05 | 0.09 | | | | | | Nb | | | 40 | 0.00 | | 0.004 | 0.03 | 0.02 | | | | | | W | | | 40 | 0.00 | | 0.004 | 0.01 | 0.02 | | | | | ## **Bibliography** Boumans, P.W.J.M., 1980, Line coincidence tables for inductively coupled plasmaatomic emission spectrometry: Pergamon Press. Lichte, F.E., Golightly, D., and Lamothe, P.J., 1987, Inductively coupled plasmaatomic emission spectrometry, *in* Baedecker, P.A., ed., Geochemical methods of analysis: U.S. Geological Survey Bulletin 1770, p. B1-B10. Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 262-264. ## Direct-current arc emission spectrographic method for the semiquantitative analysis of geologic materials By B.M. Adrian, B.F. Arbogast, D.E. Detra, and R.E. Mays Code: E041 Accepted: 9/13/93 ## **Principle** Thirty-five elements are determined in rocks, stream-sediment, and soil samples, and 37 elements are determined in heavy-mineral-concentrate samples by the direct-current arc emission spectrographic method (Grimes and Marranzino, 1968; Myers and others, 1961). The powdered sample is mixed with graphite or a graphite-quartz mixture, packed into a preformed graphite electrode, and volatilized in a direct-current (dc) arc. Sample spectra are photographically recorded and concentrations of the elements are determined by visual comparison with standard spectra. #### Interferences Spectral line interferences are common in the analysis of geologic materials by emission spectroscopy. They should be anticipated and verified. Interferences in the analysis of heavy-mineral concentrates can be particularly severe and require astute judgment and care by the analyst for recognition and resolution. Interference on an analytical line by nearby spectral lines is normally checked by reference to wavelength tables (Massachusetts Institute of Technology, 1969). If an analytical line cannot be resolved from an interfering line, an alternate analytical line is used. For most applications of this method, matrix effects due to large variations in chemical composition between samples and standards are minimized by the addition of graphite to both. Silica, as finely ground quartz, is added to the samples only if the samples are silica poor, e.g., heavy-mineral concentrates. ## Scope The semiquantitative spectrographic method provides an overview of the elements, and the concentration of these elements, in the sample (table 34). The method is readily employed in mobile laboratories where analytical results can be quickly provided to help field investigators make decisions regarding further geochemical sampling. The method has an overall production of 40 samples per person-day. Table 34.—Visual reporting limits for elements determined by the dc arc emission spectrographic method based on a 10-mg sample [Spectrographic concentration range(s) for heavy-mineral-concentrate samples are based on a 5-mg sample, and are therefore two reporting intervals higher than the limits given for rocks and stream sediments.] | Elements | Lower limit | Upper limi | |----------|-------------|------------| | | Pe | ercent | | Ca | 0.05 | 20 | | -e | 0.05 | 20 | | Иg | 0.02 | 10 | Table 34.—Visual reporting limits for elements determined by the dc arc emission spectrographic method based on a 10-mg sample—Continued | Elements | Lower limit | Upper limit | | |------------|-------------|---------------|--| | | Parts per | million | | | Na | 0.2 | 5 | | |) | 0.2 | 10 | | | П | 0.002 | 1 | | | | | • | | | | Parts | s per million | | | ng | 0.5 | 5,000 | | | ls | 200 | 10,000 | | | .u | 10 | 500 | | |
 | 10 | 2,000 | | | la . | 20 | 5,000 | | | le . | 1 | 1,000 | | | Si . | 10 | 1,000 | | | 2d | 20 | 500 | | | Co Co | 10 | 2,000 | | |)r | 10 | 5,000 | | | Eu | 5 | 20,000 | | | ìa | 5 | 500 | | | ie | 10 | 100 | | | a | 50 | 1,000 | | | I n | 10 | 5,000 | | | <i>l</i> o | 5 | 2,000 | | | lb | 20 | 2,000 | | | i | 5 | 5,000 | | | b | 10 | 20,000 | | | d* | 2 | 1,000 | | | t* | 10 | 1,000 | | | S b | 100 | 10,000 | | | Sc | 5 | 100 | | | in | 10 | 1,000 | | | Sr . | 100 | 5,000 | | | ከ | 100 | 2,000 | | | , | 10 | 10,000 | | | N | 20 | 10,000 | | | 1 | 10 | 2,000 | | | ረ ስ | 200 | 10,000 | | | ' r | 10 | 1,000 | | ^{*}Determined in heavy-mineral-concentrate samples only. ## Apparatus and materials - Optical emission spectrograph with dc-arc source - Graphite electrodes (preformed cupped electrodes and counter electrodes) - Analytical balance - Spectrographically pure graphite and quartz - Spectrographically pure standards (oxides, carbonates) - Photographic film or plates - Photographic developer and fixer - Photo-Flo (wetting agent) - Properly equipped darkroom - Comparator or densitometer ## **Safety Precautions** The arc stand of the spectrograph shall be properly vented to avoid accumulation of hazardous gases. Eye (UV-filter) protection is recommended depending on light leakage from arc stand. Extreme caution is required in handling the equipment because of high voltages and hot electrodes. Equipment should be serviced only by trained, competent, electrical technicians. Safety switches on dc-source unit and arc stand electrical circuits must be in working order and properly maintained. #### **Procedure** Weigh 10 mg sample, add 20 mg pure graphite, and mix in an aluminum weighing pan with a disposable wooden toothpick. For heavy-mineral-concentrate samples, weigh 5 mg sample and add 25 mg 4:1 graphite-quartz mixture. Transfer the mixture into the cavity of a preformed electrode with the aid of an acetyl funnel and pack tightly with a tapered acetyl venting tool. The resulting conical depression in the packed sample-graphite mixture acts as a vent for gases emitted during initial excitation. In the absence of this vent, the sample and graphite should be heated under an infrared lamp prior to arcing. Clean the funnel, venting tool, and weighing pan after each sample. Place the samplebearing electrode and the counter electrode into the arc stand electrode clamps, initiate a current of 3 A with the arc gap set at 4 to 6 mm. After a few seconds, increase power to 8 to 9 A, and after a few seconds burn the sample to completion at 12 to 15 A. Wait to increase power if sample sputters. Maintain the arc gap at 4 to 6 mm throughout the entire burn time of 2 min and 15 s. Process the spectrographic film or plate with developer for 3 min, rinse in cold water, fix for 3 min; rinse in cold water and Photo-Flo and dry. The same procedure is used to prepare standard spectra only substituting previously prepared standard powders for the sample. Compare the spectra on the processed film with the spectra of the standards using a comparator with a magnified split-view display. The spectral range recorded with instrumentation and spectrographic film commonly used is between 2200 and 4800 Å in the second order. The spectral range is dependent on the type of instrument, filters, and emulsion in use. The quality of semiquantitative spectrographic data is verified by arcing a reference standard and recording its spectrum on each film. As this method is semi-quantitative, the acceptability is a judgment call by the analyst. The spectra of standards are visually checked for similar sensitivity and gradation. Standard films are prepared once a year or whenever there is a change in standard operating conditions, such as emulsion batch change or instrument realignment. The principal standards used for the analysis of most geologic materials have been designated F-3 and F-4. The F-3 standards (table 35) contain concentrations of 23 trace elements in a stock matrix that approximates the matrix of average siliceous rocks. The F-4 standards (table 36) contain concentrations of major elements (Fe, Ca, Mg, and Na), the noble metals (Au, Pt, and Pd), and As, Sb, W, Nb, and Th in a matrix of pure quartz. For the F-3 standards, a base mixture of the elements is prepared by adding a specified amount of each element, usually as the oxide or carbonate, to a predetermined amount of matrix to give the desired concentration of the element (Grimes and Marranzino, 1968). After the base mixture is prepared, standards containing successively lower amounts of the elements are made using the reciprocal of the cube root of 10 (0.464) as a dilution factor. For example, if the base mixture contains an element at a concentration of 100 parts per million (ppm), the succeeding standards would contain the same element at concentrations of 46.4 ppm, 21.5 ppm, 10 ppm, 4.6 ppm, and so forth (table 37). For the semiquantitative procedure, these numbers are rounded to 50, 20, 10, and 5. The logarithmic midpoint between these numbers is calculated to be 68.1, 31.6, 14.7, 6.8 and so forth. For the semiquantitative procedure, these numbers are rounded to 70, 30, 15, 7 etc. "The blackness of a line is a logarithmic function of the quantity of the element producing the line, and the voluntary
assignment of numbers to the midpoints of the above concentration ranges is not valid; nevertheless, because the differences between the assigned number and the actual value are small, the former numbers are used as convenient approximations in geochemical exploration" (Ward and others, 1963). Each dilution is transferred to a clean glass vial containing several mixing beads and is shaken or mixed mechanically for 1 hour before further dilution. If thorough mixing is not achieved, the succeeding lower concentrations will be inaccurate. The quantity of each standard should be kept low (2 to 4 g) to insure a good mix. Extreme care must also be taken to prevent contamination. The F-4 standards consist of two base mixtures, one containing the carbonates of Ca, Mg, and Na, and the other the oxides of Fe, As, Sb, W, Nb, Ge, and Th, and a commercially available noble metal mix. To prepare the F-4 standards, the base mixtures are diluted with pure SiO₂ using the same dilution factor as for the F-3 standards (0.464). A part of each diluted base mixture is further diluted in the same manner as the F-3. A weighed amount of one base mixture is added to a weighed amount of the other base mixture and the combination is mixed with the SiO₂ matrix to give the desired concentrations (table 39). The same precautions are taken as with the F-3 standards to insure a homogeneous mixture. Geologic material that contains high concentrations of Ca (>10 percent) and Mg (>5 percent) is generally lower in concentrations of Fe (<1 percent). Conversely, material that contains high concentrations of Fe (>5 percent) is usually lower in Ca (<1 percent) and Mg (<1 percent). The F-4 standards are prepared with this generalization in mind. Table 35.—Concentrations (ppm except as noted) of elements in F-3 standards | Ag | В | Ba | Be | Bi | Cd | Co | Ç | ζñ | La | Mn | Мо | Ni | P % | Pb | Sc | Sn | Sr | Ti % | Λ | γ | Zn | Zr | |-------|-------|-------|-------|-------|-----|-------|-------|--------|-------|-------|-------|-------|-----|--------|----|-------|-------|-------|--------|-------|--------|-------| 10 | | | | | | | | 0.002 | | | | | | S | | 20 | | | | | | | | 20 | | | | | | | | 0.002 | | | | | | - | | 20 | 1 | | | | | ß | | 20 | | 5 | | | | | | 0.01 | 10 | | | 10 | | 2 | | 100 | 7 | | | | 10 | 10 | | 100 | 5 | 10 | | 10 | | | 100 | 0.05 | 20 | | 200 | 20 | | ιv | 10 | | rv | | 20 | 10 | 20 | 20 | 20 | 200 | | 20 | | 20 | | | 200 | 0.05 | 20 | 10 | 200 | 20 | | 10 | 20 | | 10 | 10 | 20 | 20 | 20 | 100 | 200 | 20 | 20 | 20 | | 200 | | 10 | 200 | 0.1 | 100 | 20 | 1,000 | 100 | | 20 | 20 | 1,000 | 20 | 20 | 100 | 20 | 100 | 100 | 200 | 1,000 | 20 | 100 | | 100 | 20 | 20 | 1,000 | 0.2 | 200 | 20 | 2,000 | 200 | | 20 | 100 | | 20 | 20 | 200 | 100 | 200 | 200 | 200 | 2,000 | 100 | 200 | | 200 | | 20 | 2,000 | 0.5 | 200 | 100 | 2,000 | 200 | | 100 | 200 | | 100 | 100 | 200 | 200 | 200 | 200 | 1,000 | 5,000 | 200 | 200 | 0.2 | 200 | - | 100 | 2,000 | - | 1,000 | 200 | 10,000 | 1,000 | | 200 | 200 | | 200 | 200 | | 200 | 1,000 | 1,000 | | | 200 | 1,000 | 0.5 | 1,000 | | 200 | | | 2000 | 200 | | | | 200 | 1,000 | | 200 | 200 | | 1,000 | 2,000 | 2,000 | | | 1,000 | 2,000 | - | 2,000 | | 200 | | | 2,000 | 1,000 | | | | 1,000 | 2,000 | | 1,000 | 1,000 | | 2,000 | 2,000 | 5,000 | | | 2,000 | 2,000 | 2 | 2,000 | | 1,000 | | | 10,000 | 2,000 | | | | 2,000 | | | | | | | | 10,000 | | | | | S | 10,000 | | | | | | | | | | 2,000 | | | | | | | | 20,000 | | | | | 10 | 20,000 | Table 36.—Concentrations (ppm except as noted) of elements in F-4 standards | Ga | Ge | As | Au | Ca % | Fe % | Mg % | Na % | Nb | Sb | W | Th | Nd | Pd | Pt | |-----|-----|--------|-----|------|------|------|------|-------|--------|--------|-------|-----|-----|-----| 20 | | 10 | 5 | | | | | 5 | | | | | | | | 10 | | 5 | 2 | | | | | 2 | | | | | | | | 5 | | 2 | 1 | | | | | 1 | | | | | | | | 2 | 0.05 | 1 | 0.5 | | | 20 | | | | | | | | | | 1 | 0.1 | 0.5 | 0.2 | | | 50 | | 0.5 | 2 | | | 5 | 10 | | | 0.5 | 0.2 | 0.2 | | 20 | 100 | 100 | | 0.2 | 10 | 10 | | 20 | 50 | 500 | 20 | 0.1 | 1 | 0.05 | | 100 | 500 | 500 | 100 | | 20 | 20 | | 50 | 100 | 1,000 | 50 | 0.05 | 2 | 0.02 | | 200 | 1,000 | 1,000 | 200 | | 50 | 50 | | 100 | | 2,000 | 100 | | 5 | | | 500 | 2,000 | 2,000 | 500 | | 100 | 100 | | 200 | | 5,000 | 200 | | 10 | | 1 | 1,000 | 5,000 | 5,000 | 1,000 | | 200 | 200 | | 500 | | 10,000 | 500 | | 20 | | 2 | 2,000 | 10,000 | 10,000 | 2,000 | | 500 | 500 | Table 37.—Dilution factor for the base mixtures to yield standard concentrations | Mixture number | Dilution factor | Resulting standard, ppm | |------------------|--|-------------------------| | 1 (base mixture) | Xg metal oxide+ Yg SiO ₂ matrix=4 g | 100 | | 2 | 1.857 g 100 ppm (mixture #1)+2.143 g SiO ₂ matrix =4 g | 46.4 | | 3 | 1.857 g 46.4 ppm (mixture #2)+2.143 g SiO ₂ matrix=4 g | 21.5 | | 4 | 1.857 g 21.5 ppm (mixture #3)+2.143 g SiO ₂ matrix=4 g | 10 | | 5 | 1.857 g of 10 ppm (mixture #4)+2.143 g SiO ₂ matrix=4 g | 4.64 | ## Assignment of uncertainty Disallowing results obtained near the reporting limits and for calcium, the precision of the method has been documented (with respect to the specific sample medium used in the precision study) to generally be within one adjoining reporting interval on each side of the in-house mean, 83 percent of the time, and within two adjoining reporting intervals on each side of the mean 96 percent of the time (Motooka and Grimes, 1976). Ten replicates of graphite electrodes showed no elements detected at the lower concentration range. Table 38 shows the results of selected reference materials and duplicate samples analyzed by this method. Please note some pv data has been converted from the oxide using the conversion factors in appendix A, table A1. Table 38.—Analytical performance summary of the dc arc emission spectrographic method [A=National Institute of Standards and Technology, 1992; remaining pv from Potts and others, 1992] | Reference | Description | n | Mean | s | pv | | | % RSD | % R | |----------------|-----------------|----|-------|-----|--------------------|---|----|----------|----------| | Antimony, | Sb (ppm) | | | | | | | | | | SRM 2710 | | 10 | 120 | 24 | 38.4 | Α | cv | 21 | 300 | | 0,1111,27.10 | 33.1 | | .20 | | | • | • | | | | Arsenic, A | s (ppm) | | | | | | | | | | GXR-6 | soil | 10 | 420 | 140 | 330 | | | 33 | 127 | | SRM 2710 | soil | 10 | 910 | 150 | 626 | A | CV | 16 | 145 | | Barium, Ba | a (ppm) | | | | | | | | | | GSS-6 | soil | 14 | 91 | 52 | 118 | | | 57 | 77 | | GSD-11 | stream sediment | 13 | 220 | 97 | 260 | | | 43 | 86 | | GSR-1 | granite | 8 | 250 | 71 | 343 | | | 28 | 73 | | MAG-1 | marine mud | 10 | 840 | 260 | 479 | | | 31 | 175 | | SRM 2710 | soil | 10 | 900 | 260 | 707 | Α | cv | 29 | 127 | | SRM 2711 | soil | 10 | 1,000 | 160 | 726 | Α | cv | 16 | 145 | | GXR-6 | soil | 80 | 1,200 | 340 | 1,300 | | • | 28 | 89 | | GXR-4 | coppermill ore | 18 | 1,260 | 350 | 1,640 | | | 28 | 76 | | GXR-5 | soil | 21 | 1,300 | 670 | 2,000 | | | 50 | 67 | | GXR-2 | soil | 8 | 1,800 | 270 | 2,240 | | | 15 | 78 | | Beryiiium, | Re (nnm) | | | | | | | | | | GXR-5 | soil | 8 | 1.1 | 0.2 | 4.4 | | ? | 18 | 70 | | GXR-3
GXR-2 | soil | 8 | 1.3 | 0.2 | | | ŗ | 23 | 79
76 | | GXR-2 | coppermill are | 17 | 1.6 | 0.5 | | | | 23
38 | 76
84 | | MAG-1 | marine mud | 10 | 2.1 | 0.3 | | | | 36
19 | 66 | | GSS-6 | soil | 14 | 4 | 2 | 3. 2
4.4 | | | 50 | 91 | | GSR-1 | granite | 8 | 9 | 5 | 12.4 | | | 56 | 91
73 | | GSD-11 | stream sediment | 13 | 30 | 15 | 26 | | | 50 | 115 | | | | | | | | | | | | | Bismuth, E | | | | _ | | | | | | | GXR-4 | coppermill ore | 17 | 25 | 5 | 19 | | | 20 | 132 | | GSS-6 | soil | 14 | 58 | 26 | 49 | | | 44 | 118 | | GSD-11 | stream sediment | 13 | 75 | 28 | 50 | | | 38 | 150 | | Boron, B (| ppm) | | | | | | | | | | GXR-5 | soil | 21 | 29 | 12 | 22 | | | 41 | 132 | | GSR-1 | granite | 8 | 33 | 23 | 24 | | | 68 | 138 | | GXR-2 | soil | 7 | 67 | 24 | 42 | | | 35 | 160 | | GSS-6 | soil | 14 | 100 | 30 | 57 | | | 31 | 177 | | GSD-11 | stream sediment | 13 | 140 | 40 | 68 | | | 29 | 200 | | MAG-1 | marine mud | 10 | 140 | 44 | 136 | | | 31 | 107 | | Cadmium, | Cd (ppm) | | | | | | | | | | SRM 2710 | | 7 | 30 | 10 | 21.8 | A | cv | 33 | 138 | | SRM 2711 | soil | 10 | 70 | 0 | 41.7 | A | | | 168 | | | | | | | | | | | | Table 38.—Analytical performance summary of the dc arc emission spectrographic method—Continued | | Description | <u>n</u> | Mean | s s | pv | | | % RSD | % R | |--------------|-----------------|----------|-------|-------|-------|----------|----|------------|-----| | Salahi C | to (marcant) | | | | | | | | | | | a (percent) | 44 | | | | | | 40 | | | 3SS-6 | soil
 | 11 | 0.0 | | | | | 43 | 44 | | SXR-6 | soil | 74 | 0.0 | | | | | 29 | 39 | | 3SD-11 | stream sediment | 13 | 0.3 | | | | | 6 7 | 88 | | SXR-5 | soil | 21 | 0.4 | | | | | 75 | 48 | | SXR-2 | soil | 8 | 0.5 | | 0.93 | | | 26 | 57 | | MAG-1 | marine mud | 10 | 1.1 | | | | | 72 | 112 | | SXR-4 | coppermill ore | 18 | 0.3 | | 1.01 | | | 33 | 30 | | 3SR-1 | granite | 8 | 0.6 | | | | | 33 | 64 | | SRM 2710 | soil | 10 | 0.8 | 0.3 | 1.25 | Α | cv | 38 | 64 | | SRM 2711 | soil | 10 | 4 | 2 | 2.88 | Α | cv | 41 | 139 | | hromlum | , Cr (ppm) | | | | | | | | | | XR-2 | soil | 8 | 41 | 16 | 36 | | | 40 | 114 | | RM 2710 | soil | 10 | 57 | 19 | 39 | Α | | 33 | 146 | | SD-11 | stream sediment | 13 | 43 | 11 | 40 | | | 26 | 108 | | RM 2711 | soil | 10 | 79 | 14 | 47 | Α | | 18 | 168 | | XR-4 | coppermill ore | 18 | 57 | 17 | 64 | | | 29 | 89 | | SS-6 | soil | 14 | 83 | 22 | 75 | | | 26 | 111 | | XR-6 | soil | 80 | 90 | 28 | 96 | | | 32 | 94 | | AG-1 | marine mud | 10 | 130 | 26 | 97 | | | 20 | 134 | | obalt, Co | (nnm) | | | | | | |
 | | RM 2710 | soil | 10 | 16 | 3 | 10 | Α | | 18 | 160 | | RM 2711 | soil | 10 | 15 | 3 | 10 | A | | | | | | | | | | | A | | 22 | 150 | | XR-4 | coppermill ore | 18 | 13 | 6 | 14.6 | | | 46 | 89 | | 1AG-1 | marine mud | 10 | 27 | 5 | 20.4 | | | 18 | 132 | | XR-5 | soil | 21 | 35 | 12 | 30 | | | 35 | 117 | | opper, Cu | u (ppm) | | | | | | | | | | AG-1 | marine mud | 10 | 30 | 0 | 30 | | | 0 | 100 | | XR-6 | soil | 80 | 74 | 20 | 66 | | | 28 | 112 | | XR-2 | soil | 8 | 70 | 23 | 76 | | | 33 | 92 | | SD-11 | stream sediment | 13 | 75 | 19 | 78.6 | | | 26 | 95 | | RM 2711 | soil | 10 | 110 | 33 | 114 | Α | cv | 30 | 93 | | S S-6 | soil | 14 | 390 | 120 | 390 | | | 31 | 99 | | XR-5 | soil | 21 | 270 | 75 | 354 | | | 28 | 76 | | RM 2710 | soil | 10 | 2,300 | 480 | 2,950 | Α | cv | 21 | 78 | | XR-4 | coppermill ore | 18 | 6,300 | 3,100 | 6,520 | | | 49 | 96 | | alllum, G | a (ppm) | | | | | | | | | | RM 2711 | soil | 10 | 42 | 15 | 15 | Α | | 37 | 280 | | /AG-1 | marine mud | 10 | 76 | 13 | 20.4 | | | 17 | 373 | | RM 2710 | soil | 10 | 53 | 21 | 34 | Α | | 40 | 156 | | SXR-6 | soil | 80 | 57 | 23 | 35 | | | 40 | 163 | | | | | | | | | | | | | iermanlur | n, Ge (ppm) | | | | | | | | | Table 38.—Analytical performance summary of the dc arc emission spectrographic method—Continued | Reference | Description | n | Mean | s | DV | % RSD % R | | |-----------|-------------|---|------|---|----|-----------|--| Gold, Au (ppm) No reference material data available at this time | Reference | Description | <u>n</u> | Mean | s | pv | | | % RSD | % R | |-----------------------|-----------------|----------|-------|-------|-------|-----|----|-------|-----| | ron, Fe (pe | ercent) | | | | | | | | | | GSR-1 | granite | 8 | 1.6 | 0.3 | 1.50 | | | 19 | 107 | | GXR-2 | soil | 8 | 1.8 | 0.5 | 1.86 | | | 28 | 97 | | SRM 2711 | soil | 10 | 4 | 1 | 2.89 | Α | cv | 25 | 138 | | SSD-11 | stream sediment | 13 | 3 | 1 | 3.07 | • • | •• | 33 | 98 | | GXR-4 | coppermill ore | 18 | 3 | 2 | 3.09 | | | 67 | 97 | | GXR-5 | soil | 21 | 3 | 2 | 3.38 | | | 67 | 89 | | SRM 2710 | soil | 10 | 3 | 1 | 3.38 | Α | cv | 33 | 89 | | MAG-1 | marine mud | 10 | 4 | 1 | 4.76 | •• | •• | 25 | 84 | | GXR-6 | soil | 80 | 6 | 2 | 5.58 | | | 33 | 108 | | 3SS-6 | soil | 14 | 6 | 3 | 5.66 | | | 50 | 106 | | | | | | | | | | | | | .anthanun | n, La (ppm) | | | | | | | | | | SRM 2711 | soil | 10 | 50 | 0 | 40 | Α | | 0 | 125 | | /AG-1 | marine mud | 10 | 66 | 8 | 43 | | | 13 | 153 | | GSR-1 | granite | 7 | 50 | 16 | 54 | | | 32 | 93 | | SXR-4 | coppermill ore | 18 | 61 | 26 | 64.5 | | | 43 | 95 | | ad, Pb (| opm) | | | | | | | | | | XR-5 | soil | 19 | 23 | 13 | 21 | | | 58 | 110 | | IAG-1 | marine mud | 10 | 72 | 17 | 24 | | | 23 | 300 | | SR-1 | granite | 8 | 39 | 12 | 31 | | | 32 | 126 | | XR-4 | coppermill-head | 18 | 64 | 16 | 52 | | | 25 | 123 | | XR-6 | soil | 80 | 120 | 31 | 101 | | | 26 | 115 | | SS-6 | soil | 13 | 360 | 210 | 314 | | | 58 | 114 | | SD-11 | stream sediment | 13 | 980 | 720 | 636 | | | 73 | 155 | | SXR-2 | soil | 8 | 600 | 110 | 690 | | | 18 | 87 | | RM 2711 | soil | 10 | 2,400 | 600 | 1,162 | Α | cv | 25 | 211 | | RM 2710 | soil | 10 | 6,700 | 1,800 | 5,532 | Α | cv | 27 | 121 | | lagnesiur | n, Mg (percent) | | | | | | | | | | SS-6 | soil | 14 | 0.2 | 0.1 | 0.20 | | | 50 | 102 | | SR-1 | granite | 8 | 0.3 | 0.2 | 0.25 | | | 67 | 128 | | SD-11 | stream sediment | 13 | 0.5 | 0.2 | 0.37 | | | 40 | 127 | | XR-6 | soil | 80 | 0.8 | 0.2 | 0.61 | | | 25 | 131 | | XR-2 | soil | 8 | 1.0 | 0.2 | 0.85 | | | 20 | 118 | | RM 2710 | soil | 10 | 0.8 | 0.2 | | Α | cv | 25 | 94 | | RM 2711 | soil | 10 | 1.2 | 0.2 | 1.05 | | cv | 17 | 114 | | XR-5 | soil | 20 | 1.3 | 0.6 | 1.19 | | | 46 | 110 | | SXR-4 | coppermill ore | 18 | 1.5 | 0.7 | | | | 47 | 90 | | 1AG-1 | marine mud | 10 | 1.7 | 0.2 | | | | 12 | 94 | | | | | | | | | | - | | Table 38.—Analytical performance summary of the dc arc emission spectrographic method—Continued | Reference | Description | n | Mean | s | pv | | | % RSD | % R | |-------------|-----------------|----|--------|-----|--------|---|----|-------|-----| | /anganes | , Mn (ppm) | | | | | | | | | | GXR-4 | coppermill ore | 18 | 130 | 34 | 155 | | | 26 | 86 | | GXR-5 | soil | 19 | 280 | 140 | 309 | | | 50 | 90 | | GSR-1 | granite | 7 | 430 | 210 | 465 | | | 49 | 92 | | MAG-1 | marine mud | 10 | 930 | 250 | 759 | | | 27 | 122 | | SXR-6 | soil | 80 | 950 | 270 | 1,007 | | | 28 | 94 | | GXR-2 | soil | 8 | 940 | 360 | 1,007 | | | 38 | 92 | | SSS-6 | soil | 14 | 1,600 | 780 | 1,471 | | | 49 | 107 | | SSD-11 | stream sediment | 12 | 2,700 | 990 | 2,478 | | | 37 | 109 | | RM 2710 | soil | 10 | >5,000 | | 10,100 | Α | CV | | | | lolybdenu | ım, Mo (ppm) | | | | | | | | | | SD-11 | stream sediment | 13 | 9 | 4 | 5.9 | | | 44 | 152 | | SSS-6 | soil | 14 | 21 | 11 | 18 | | | 52 | 117 | | RM 2710 | soil | 10 | 18 | 8 | 19 | Α | | 44 | 95 | | XR-5 | soil | 21 | 37 | 16 | 31 | | | 43 | 119 | | XR-4 | coppermill ore | 18 | 390 | 200 | 310 | | | 51 | 126 | | ickel, Ni (| (maa | | | | | | | | | | RM 2710 | | 10 | 19 | 5 | 14.3 | Α | cv | 26 | 133 | | SD-11 | stream sediment | 13 | 17 | 5 | 14.4 | | | 29 | 118 | | RM 2711 | soil | 10 | 25 | 5 | 20.6 | Α | cv | 20 | 121 | | XR-2 | soil | 8 | 19 | 6 | 21 | | | 32 | 90 | | XR-6 | soil | 80 | 22 | 9 | 27 | | | 41 | 81 | | SXR-4 | coppermill ore | 18 | 42 | 20 | 42 | | | 47 | 100 | | SSS-6 | soil | 14 | 60 | 18 | 53 | | | 31 | 113 | | /AG-1 | marine mud | 10 | 44 | 10 | 53 | | | 22 | 83 | | XR-5 | soil | 21 | 73 | 17 | 75 | | | 23 | 97 | | liobium, N | lb (ppm) | | | | | | | | | | AAG-1 | marine mud | 8 | <20 | | 12 | | | *** | | | SXR-5 | soil | 9 | 28 | 13 | 25 | | | 47 | 112 | #### Palladium, Pd (ppm) No reference material data available at this time #### Phosphorus, P (percent) No reference material data available at this time #### Platinum, Pt (ppm) No reference material data available at this time Table 38.—Analytical performance summary of the dc arc emission spectrographic method—Continued | XR-2 soil 8 6 1 6.88 17 87 SD-11 stream sediment 13 7 3 7.4 43 95 XR-5 soil 21 7 2 7.4 29 95 XR-6 soil 10 9 1 8.7 A 11 103 RM 2710 soil 10 9 1 8.7 A 11 103 RM 2711 soil 10 12 3 9 A 25 133 SS-6 soil 14 14 6 15.5 43 90 XR-6 soil 80 19 7 27.6 37 69 Ilver, Ag (ppm) XR-5 soil 19 0.8 0.3 1.4 ? 38 57 SD-11 stream sediment 13 4 2 3.2 50 125 XR-4 coppermill ore 18 4 1 4.0 31 100 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 11 1 1.4 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.7 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 1.7 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 0 91 IAG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) or eference material data available at this time In, Sn (ppm) SR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 SS-6 soil 14 95 45 72.4 47 131 | Reference | Description | n | Mean | <u> </u> | ρv | | | % RSD | % R | |--|-------------|----------------------|-----------|-------------|----------|-------|----|----|-------|-----| | SR-1 granite 7 5 1 6.1 20 82 XR-2 soil 8 6 1 6.88 17 87 SD-11 stream sediment 13 7 3 7.4 43 95 XR-5 soil 21 7 2 7.4 29 95 XR-4 coppermill head 17 6 2 7.7 33 78 RM 2710 soil 10 9 1 8.7 A 11 103 RM 2711 soil 10 12 3 9 A 25 133 SS-6 soil 14 14 6 15.5 43 90 AG-1 marine mud 10 17 3 17.2 18 99 XR-6 soil 80 19 7 27.6 37 69 Ilver, Ag (ppm) XR-5 soil 19 0.8 0.3 1.4 7 38 57 SD-11 stream sediment 13 4 2 3.2 50 125 XR-4 coppermill ore 18 4 1 4.0 31 100 RM 2711 soil 10 7 2 4.63 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 37 144 codium, Na (percent) RM 2711 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2710 soil 10 1.4 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 4 2 2.84 50 127 trontlum, Sr (ppm) XR-5 soil 8 100 0 110 0 91 AG-1 marine mud 10
220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 13 4 31 | Scandium | Sc (ppm) | | | | | | | | | | XR-2 soil 8 6 1 6.88 17 87 SD-11 stream sediment 13 7 3 7.4 43 95 XR-5 soil 21 7 2 7.4 29 95 XR-5 soil 21 7 2 7.4 29 95 XR-5 soil 21 7 6 2 7.7 33 78 RM 2710 soil 10 9 1 8.7 A 11 103 RM 2711 soil 10 12 3 9 A 25 133 SS-6 soil 14 14 6 15.5 43 90 XR-6 soil 80 19 7 27.6 37 69 XR-5 soil 9 0.8 0.3 1.4 7 38 57 SD-11 stream sediment 13 4 2 3.2 50 125 XR-4 coppermill ore 18 4 1 4.0 31 100 XR-2 Soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 17 7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1 7 0.2 1.14 A cv 14 123 AG-1 marine mud 10 1.7 0.2 1.14 A cv 14 123 AG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 0 91 XR-2 soil 8 130 26 160 20 82 XR-2 soil 8 130 26 160 20 82 XR-2 soil 8 130 26 160 20 82 XR-2 soil 8 130 26 160 20 82 XR-2 soil 10 420 140 240 A 33 175 RM 2711 soil 10 13 4 31 - | GSR-1 | | 7 | 5 | 1 | 6.1 | | | 20 | 82 | | SD-11 stream sediment 13 7 3 7.4 43 95 XR-5 soil 21 7 2 7.4 29 95 XR-6 soil 10 9 1 8.7 A 111 103 RM 2710 soil 10 9 1 8.7 A 111 103 SS-6 soil 14 14 6 15.5 43 90 AG-1 marine mud 10 17 3 17.2 18 99 XR-6 soil 80 19 7 27.6 37 69 Iliver, Ag (ppm) XR-5 soil 19 0.8 0.3 1.4 7 38 57 SD-11 stream sediment 13 4 2 3.2 50 125 XR-4 coppermill ore 18 4 1 4.0 31 100 RM 2711 soil 10 7 2 4.63 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2710 soil 10 1.4 0.2 1.14 A cv 14 123 AG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 AG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 hordum, Th (ppm) oreference material data available at this time In, Sn (ppm) SR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 SS-6 soil 14 95 45 72.4 47 131 | GXR-2 | • | | | | | | | | | | XR-5 soil 21 7 2 7.4 29 95 XR-4 coppermill head 17 6 2 7.7 33 78 RM 2710 soil 10 9 1 8.7 A 11 103 RM 2711 soil 10 12 3 9 A 25 133 SS-6 soil 14 14 6 15.5 43 90 AG-1 marine mud 10 17 3 17.2 18 99 XR-6 soil 80 19 7 27.6 37 69 Ilver, Ag (ppm) XR-5 soil 19 0.8 0.3 1.4 ? 38 57 XR-1 coppermill ore 18 4 1 4.0 31 100 RM 2711 soil 10 7 2 4.63 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 37 144 codium, Na (percent) RM 2711 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2710 soil 10 1.4 0.2 1.14 A cv 14 123 AG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) oreference material data available at this time lin, Sn (ppm) SR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 SS-6 soil 14 95 45 72.4 47 131 | | | | | | | | | | | | XR-4 coppermill head 17 6 2 7.7 33 78 RM 2710 soil 10 9 1 8.7 A 111 103 RM 2711 soil 10 12 3 9 A 25 133 SS-6 soil 14 14 4 6 15.5 43 90 AG-1 marine mud 10 17 3 17.2 18 99 XR-6 soil 80 19 7 27.6 37 69 Ilver, Ag (ppm) XR-5 soil 19 0.8 0.3 1.4 ? 38 57 SD-11 stream sediment 13 4 2 3.2 50 125 XR-4 coppermill ore 18 4 1 4.0 31 100 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 7 2 4.63 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 37 144 codium, Na (percent) RM 2711 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 AG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 AG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 420 140 240 A 33 175 RM 2710 soil 10 13 4 31 1 SSS-6 soil 14 95 45 72.4 47 131 | | | | | | | | | | | | RM 2710 soil 10 9 1 8.7 A 111 103 RM 2711 soil 10 12 3 9 A 25 133 SS-6 soil 14 14 14 6 15.5 43 90 AG-1 marine mud 10 17 3 17.2 18 99 XR-6 soil 80 19 7 27.6 37 69 Iliver, Ag (ppm) XR-5 soil 19 0.8 0.3 1.4 ? 38 57 SD-11 stream sediment 13 4 2 3.2 50 125 XR-4 coppermill ore 18 4 1 4.0 31 100 RM 2711 soil 10 7 2 4.63 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 37 144 SG-1 marine mud 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 4 2 2.84 50 127 IAG-1 marine mud 10 4 2 2.84 50 127 IAG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 13 4 31 1 1 1 | GXR-4 | | | | | | | | | | | RM 2711 soil 10 12 3 9 A 25 133 SS-6 soil 14 14 14 6 15.5 43 90 AG-1 marine mud 10 17 3 17.2 18 99 XR-6 soil 80 19 7 27.6 37 69 RM 2711 stream sediment 13 4 2 3.2 50 125 XR-4 coppermill ore 18 4 1 4.0 31 100 RM 2711 soil 10 7 2 4.63 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 AG-1 marine mud 10 4 2 2.84 50 127 RM-2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 245.3 A cv 24 171 RM-2711 soil 10 420 140 245.3 A cv 24 171 RM-2711 soil 10 420 100 245.3 A cv 24 171 RM-2711 soil 10 420 100 245.3 A cv 24 171 RM-2711 soil 10 420 100 245.3 A cv 24 171 RM-2711 soil 10 420 100 245.3 A cv 24 171 RM-2711 soil 10 420 100 245.3 A cv 24 171 RM-2711 soil 10 420 100 245.3 A cv 24 171 RM-2711 soil 10 420 100 245.3 A cv 24 171 RM-2711 soil 10 420 100 245.3 A cv 24 171 RM-2711 soil 10 420 100 245.3 A cv 24 171 RM-2711 soil 10 420 100 245.3 A cv 24 171 RM-2711 soil 10 420 100 245.3 A cv 24 171 RM-2711 soil 10 420 100 245.3 A cv 24 171 RM-2711 soil 10 13 4 331 358.6 soil 14 95 45 72.4 47 131 | | • • | | | | | Δ | | | | | SS-6 soil 14 14 14 6 15.5 43 90 AG-1 marine mud 10 17 3 17.2 18 99 XR-6 soil 80 19 7 27.6 37 69 Ilver, Ag (ppm) XR-5 soil 19 0.8 0.3 1.4 ? 38 57 SD-11 stream sediment 13 4 2 3.2 50 125 XR-4 coppermill ore 18 4 1 4.0 31 100 RM 2711 soil 10 7 2 4.63 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 37 144 odium, Na (percent) RM 2711 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) o reference
material data available at this time lin, Sn (ppm) ISR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 1 SS-6 soil 14 95 45 72.4 47 131 | | | | | | | | | | | | AG-1 marine mud 10 17 3 17.2 18 99 XR-6 soil 80 19 7 27.6 37 69 iliver, Ag (ppm) XR-5 soil 19 0.8 0.3 1.4 ? 38 57 SD-11 stream sediment 13 4 2 3.2 50 125 XR-4 coppermill ore 18 4 1 4.0 31 100 RM 2710 soil 10 51 19 35.3 A cv 37 144 odium, Na (percent) RM 2710 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 AG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 AG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horlum, Th (ppm) or eference material data available at this time in, Sn (ppm) SR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 SS-6 soil 14 95 45 72.4 47 131 | GSS-6 | | | | | | ,, | | | | | XR-6 soil 80 19 7 27.6 37 69 Ilver, Ag (ppm) XR-5 soil 19 0.8 0.3 1.4 ? 38 57 SD-11 stream sediment 13 4 2 3.2 50 125 XR-4 coppermill ore 18 4 1 4.0 31 100 RM 2711 soil 10 7 2 4.63 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 37 144 codium, Na (percent) RM 2711 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) o reference material data available at this time lin, Sn (ppm) ISR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 311 SSS-6 soil 14 95 45 72.4 47 131 | | | | | | | | | | | | ilver, Ag (ppm) XR-5 soil 19 0.8 0.3 1.4 ? 38 57 SD-11 stream sediment 13 4 2 3.2 50 125 XR-4 coppermill ore 18 4 1 4.0 31 100 RM 2711 soil 10 7 2 4.63 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 37 144 codium, Na (percent) RM 2711 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) o reference material data available at this time lin, Sn (ppm) ISR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 SS-6 soil 14 95 45 72.4 47 131 | | | | | | | | | | | | XR-5 soil 19 0.8 0.3 1.4 ? 38 57 SD-11 stream sediment 13 4 2 3.2 50 125 XR-4 coppermill ore 18 4 1 4.0 31 100 RM 2711 soil 10 7 2 4.63 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 37 144 codium, Na (percent) RM 2711 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 AG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 AG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 chorium, Th (ppm) series represented this time in, Sn (ppm) SR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 SS-6 soil 14 95 45 72.4 47 131 | GAN-0 | 5011 | ω | 19 | • | 27.0 | | | 37 | • | | SD-11 stream sediment 13 | Silver, Ag | (ppm) | | | | | | | | | | XR-4 coppermill ore 18 4 1 4.0 31 100 RM 2711 soil 10 7 2 4.63 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 37 144 odium, Na (percent) RM 2710 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 AG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 AG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) o reference material data available at this time in, Sn (ppm) SR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 SS-6 soil 14 95 45 72.4 47 131 | GXR-5 | soil | 19 | 0.8 | 0.3 | 1.4 | | ? | 38 | 57 | | RM 2711 soil 10 7 2 4.63 A cv 28 151 XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 37 144 odium, Na (percent) RM 2710 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) series material data available at this time | GSD-11 | stream sediment | 13 | 4 | 2 | 3.2 | | | 50 | 125 | | XR-2 soil 8 15 5 17 33 88 RM 2710 soil 10 51 19 35.3 A cv 37 144 odium, Na (percent) RM 2710 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 IAG-2 soil 8 130 26 160 20 82 IAG-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) or eference material data available at this time | GXR-4 | coppermill ore | 18 | 4 | 1 | 4.0 | | | 31 | 100 | | RM 2710 soil 10 51 19 35.3 A cv 37 144 codium, Na (percent) RM 2710 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 IXR-2 soil 8 130 26 160 20 82 IXR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 chorium, Th (ppm) co reference material data available at this time in, Sn (ppm) ISR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 ISS-6 soil 14 95 45 72.4 47 131 | SRM 2711 | soil | 10 | 7 | 2 | 4.63 | Α | cv | 28 | 151 | | odium, Na (percent) RM 2710 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) IXR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 IXR-2 soil 8 130 26 160 20 82 IXR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) o reference material data available at this time in, Sn (ppm) ISR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 ISS-6 soil 14 95 45 72.4 47 131 | GXR-2 | soil | 8 | 15 | 5 | 17 | | | 33 | 88 | | RM 2710 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 IXR-2 soil 8 130 26 160 20 82 IXR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) to reference material data available at this time in, Sn (ppm) SR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 SS-6 soil 14 95 45 72.4 47 131 | SRM 2710 | soil | 10 | 51 | 19 | 35.3 | A | cv | 37 | 144 | | RM 2710 soil 10 1.7 0.2 1.14 A cv 12 149 RM 2711 soil 10 1.4 0.2 1.14 A cv 14 123 IAG-1 marine mud 10 4 2 2.84 50 127 trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 IXR-2 soil 8 130 26 160 20 82 IXR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) to reference material data available at this time in, Sn (ppm) SR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 SS-6 soil 14 95 45 72.4 47 131 | Sodium, N | a (percent) | | | | | | | | | | trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 thorium, Th (ppm) or reference material data available at this time in, Sn (ppm) SR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 SS-6 soil 14 95 45 72.4 47 131 | SRM 2710 | | 10 | 1.7 | 0.2 | 1.14 | Α | cv | 12 | 149 | | trontium, Sr (ppm) XR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 thorium, Th (ppm) or reference material data available at this time in, Sn (ppm) SR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 SS-6 soil 14 95 45 72.4 47 131 | SRM 2711 | | 10 | 1.4 | | 1.14 | Α | cv | 14 | 123 | | XR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 IXR-2 soil 8 130 26 160 20 82 IXR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 Inhorium, Th (ppm) To reference material data available at this time In, Sn (ppm) ISR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 ISS-6 soil 14 95 45 72.4 47 131 | MAG-1 | marine mud | | 4 | | | | | 50 | 127 | | XR-5 soil 8 100 0 110 0 91 IAG-1 marine mud 10 220 63 146 29 147 IXR-2 soil 8 130 26 160 20 82 IXR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 Inhorium, Th (ppm) To reference material data available at this time In, Sn (ppm) ISR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 ISS-6 soil 14 95 45 72.4 47 131 | Strontium | Sr (nnm) | | | | | | | | | | AGG-1 marine mud 10 220 63 146 29 147 XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) to reference material data available at this time SR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 SS-6 soil 14 95 45 72.4 47 131 | | | R | 100 | 0 | 110 | | | 0 | 91 | |
XR-2 soil 8 130 26 160 20 82 XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) to reference material data available at this time sin, Sn (ppm) as R-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 35S-6 soil 14 95 45 72.4 47 131 | | | | | | | | | | | | XR-4 coppermill-head 18 200 30 221 15 90 RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) o reference material data available at this time in, Sn (ppm) sSR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 sSS-6 soil 14 95 45 72.4 47 131 | | | | | | | | | | | | RM 2710 soil 10 420 140 240 A 33 175 RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) o reference material data available at this time in, Sn (ppm) iSR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 iSS-6 soil 14 95 45 72.4 47 131 | | | | | | | | | | | | RM 2711 soil 10 420 100 245.3 A cv 24 171 horium, Th (ppm) o reference material data available at this time in, Sn (ppm) iSR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 iSS-6 soil 14 95 45 72.4 47 131 | | • • | | | | | Δ | | | | | horium, Th (ppm) to reference material data available at this time in, Sn (ppm) tiSR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 tiSS-6 soil 14 95 45 72.4 47 131 | | | | | | | | CV | | | | in, Sn (ppm) ISR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 ISS-6 soil 14 95 45 72.4 47 131 | 3NW 2711 | 3011 | 10 | 420 | 100 | 240.0 | ^ | CV | 24 | ''' | | in, Sn (ppm) ISR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 ISS-6 soil 14 95 45 72.4 47 131 | Thorium, | Th (ppm) | | | | | | | | | | ASR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 ASS-6 soil 14 95 45 72.4 47 131 | No referen | ce material data ava | ailable a | t this time | | | | | | | | ASR-1 granite 8 14 4 12.5 28 112 RM 2710 soil 10 13 4 31 ASS-6 soil 14 95 45 72.4 47 131 | Tin, Sn (pi | om) | | | | | | | | | | RM 2710 soil 10 13 4 31
ISS-6 soil 14 95 45 72.4 47 131 | GSR-1 | · · · · · | 8 | 14 | 4 | 12.5 | | | 28 | 112 | | SS-6 soil 14 95 45 72.4 47 131 | SRM 2710 | • | | | | | | | 31 | | | | GSS-6 | | | | | | | | | 131 | | TO THE SUSPENDING IN THE EAST OF THE | GSD-11 | stream sediment | | 410 | 230 | 370 | | | 56 | 111 | Table 38.—Analytical performance summary of the dc arc emission spectrographic method—Continued | Reference | Description | n | Mean | s | pv | | | % RSD | % R | |-----------------|-----------------|----|-------|-------|-------|---|----|----------|-----| | Titenium, 1 | (nercent) | | | | | | | | | | GSR-1 | granite | 8 | 0.16 | 0.04 | 0.17 | | | 25 | 94 | | GSD-11 | stream sediment | 13 | 0.10 | 0.04 | | | | 24 | 100 | | GSD-11
GXR-5 | soil | 21 | | | | | | 31 | 86 | | | | | 0.19 | 0.06 | | | | | | | SRM 2710 | soil | 10 | 0.32 | 0.06 | | Α | CV | 19 | 113 | | GXR-4 | coppermill ore | 18 | 0.26 | 0.08 | | | | 31 | 90 | | GXR-2 | soil | 8 | 0.26 | 0.05 | | | | 20 | 87 | | SRM 2711 | soil | 10 | 0.5 | 0.1 | 0.306 | Α | CV | 26 | 161 | | GSS-6 | soil | 14 | 0.4 | 0.2 | 0.44 | | | 50 | 91 | | MAG-1 | marine mud | 10 | 0.48 | 0.06 | | | | 13 | 107 | | 3XR-6 | soil | 80 | 0.4 | 0.2 | 0.50 | | | 40 | 80 | | ungsten, | W (ppm) | | | | | | | | | | 3SS-6 | soil | 9 | 57 | 10 | 89.5 | | | 18 | 64 | | SRM 2710 | soil | 10 | 83 | 19 | 93 | Α | | 23 | 89 | | SD-11 | stream sediment | 13 | 220 | 290 | 126 | | | 132 | 173 | | /anadlum, | V (nnm) | | | | | | | | | | SR-1 | granite | 8 | 24 | 6 | 24 | | | 25 | 100 | | SSD-11 | stream sediment | 13 | 67 | 26 | 46.8 | | | 25
39 | 143 | | | | | | | | | | | | | XR-2 | soil | 8 | 66 | 17 | 52 | | | 25 | 127 | | XR-5 | soil | 21 | 53 | 23 | 56 | | | 43 | 95 | | RM 2710 | soil | 10 | 130 | 31 | 76.6 | Α | CV | 24 | 166 | | RM 2711 | soil | 10 | 140 | 39 | 81.6 | Α | cv | 28 | 172 | | XR-4 | coppermill head | 18 | 91 | 27 | 87 | | | 30 | 105 | | SS-6 | soil | 14 | 140 | 58 | 130 | | | 41 | 105 | | AG-1 | marine mud | 10 | 180 | 26 | 140 | | | 14 | 125 | | XR-6 | soil | 80 | 170 | 66 | 186 | | | 38 | 93 | | trlum, Y | (ppm) | | | | | | | | | | XR-4 | coppermill head | 17 | 14 | 6 | 14 | | | 43 | 100 | | XR-5 | soil | 21 | 14 | 4 | 16 | | | 29 | 88 | | XR-2 | soil | 8 | 14 | 5 | 17 | | | 36 | 82 | | SS-6 | soil | 14 | 21 | 9 | 18.8 | | | 43 | 112 | | RM 2710 | soil | 10 | 25 | 5 | 23 | Α | | 20 | 109 | | RM 2711 | soil | 10 | 44 | 16 | 25 | Α | | 36 | 176 | | AG-1 | marine mud | 10 | 31 | 7 | 28 | | | 23 | 111 | | SD-11 | stream sediment | 13 | 44 | 13 | 42.7 | | | 29 | 103 | | SR-1 | granite | 8 | 55 | 14 | 62 | | | 25 | 89 | | lma 7 / | \ | | | | | | | | | | inc, Zn (p | - • | _ | 000 | | 400 | | | | | | MG-1 | marine mud | 8 | <200 | | 130 | | | | | | SSD-11 | stream sediment | 13 | 370 | 140 | 373 | | | 38 | 99 | | GXR-2 | soil | 8 | 440 | 270 | 530 | _ | | 61 | 82 | | SRM 2711 | soil | 10 | 340 | 84 | 350.4 | Α | CV | 25 | 97 | | RM 2710 | soil | 10 | 6,000 | 1,400 | 6,952 | Α | CV | 23 | 86 | Table 38.—Analytical performance summary of the dc arc emission spectrographic method—Continued | Reference | Descri | ption | | n | Mean | s | pv | | 9 | % RSD | % R | | |---------------------|----------------|------------|---|-------|------------|-----|------------|--------|--------|----------|-----------|----------| | 7ina aminos | 7. . / | ~ \ | | | | | | | | | | | | Zirconium,
GXR-6 | Zr (ppr | n) | | 80 | 100 | 19 | 110 | | ? | 19 | 94 | | | SRM 2710 | soil | | | 10 | 130 | 35 | | | · | 19
27 | | | | | | mud | | | | | 126 | | | | 07 | | | MAG-1
SRM 2711 | marine
soil | muu | | 10 | 110
420 | 39 | 126
230 | | | 35
22 | 87
183 | | | SMM 2/11 | SOII | | | 10 | 420 | 140 | 230 | A | | 33 | 163 | | | Duplicate sa | mples | k | n | Mean | s | % | RSD | Concer | tratio | n range | No. of < | No. of < | | | | | | | | | | | | | (total) | (pairs) | | Ag ppm | | 8 | 2 | 59 | 5 | ! | 9 | 0.2 | to | 300 | 46 | 23 | | As ppm | | 2 | 2 | 1,000 | 0 | | 0 | | | | 58 | 29 | | Au ppm | | | | | | | · - | | | | 62 | 31 | | B ppm | | 25 | 2 | 110 | 34 | 3 | 0 | 10 | to | 700 | 9 | 3 | | Ba ppm | | 31 | 2 | 560 | 250 | 4 | 4 | 20 | to | 7,000 | 0 | 0 | | Be ppm | | 11 | 2 | 2.9 | 0.6 | 2 | 1 | 1 | to | 7 | 37 | 17 | | Bi ppm | | | | | | - | · - | | | | 62 | 31 | | Ca % | | 21 | 2 | 3 | 1 | 3: | 3 | 0.07 | to | 10 | 16 | 6 | | Cd ppm | | | | | | | | | | | 62 | 31 | | Co ppm | | 21 | 2 | 36 | 6 | 1 | 7 | 10 | to | 70 | 19 | 9 | | Cr ppm | | 25 | 2 | 280 | 50 | 18 | В | 10 | to | 2,000 | 11 | 5 | | Cu ppm | | 23 | 2 | 740 | 34 | | 5 | 7 | to | 15,000 | 11 | 3 | | Fe % | | 31 | 2 | 4.9 | 0.9 | 18 | В | 0.1 | to | 20 | 0 | 0 | | Ga ppm | | 23 | 2 | 26 | 6 | 2 | 5 | 5 | to | 100 | 13 | 5 | | Ge ppm | | | | | | - | - - | | | | 62 | 31 | | La ppm | | 7 | 2 | 150 | 24 | 1 | 6 | 50 | to | 300 | 43 | 19 | | Mg ppm | | 31 | 2 | 1.4 | 0.5 | 3: | 3 | 0.02 | to | 10 | 0 | 0 | | Mn ppm | | 25 | 2 | 1,700 | 290 | 1 | 7 | 10 | to | 7,000 | 12 | 6 | | Mo ppm | | 4 | 2 | 37 | 0.4 | | 1 | 5 | to | 100 | 53 | 26 | | Na % | | 23 | 2 | 8.0 | 0.2 | 2 | 6 | 0.1 | to | 3 | 15 | 7 | | Nb ppm | | 11 | 2 | 79 | 18 | 1 | В | 20 | to | 300 | 39 | 19 | | Ni ppm | | 28 | 2 | 43 | 6 | 1. | 4 | 5 | to | 100 | 6 | 3 | | Р% | | 3 | 2 | 0.9 | 0.1 | 1. | 4 | 0.5 | to | 1.5 | 5 56 | 28 | | Pb ppm | | 19 | 2 | 330 | 89 | 2 | 7 | 10 | to | 3,000 | 22 | 10 | | Pd ppm | | | | | | | · - | | | | 26 | 13 | | Pt ppm | | | | | | - | - | | | | 26 | 13 | | Sb ppm | | 3 | 2 | 250 | 59 | 2 | 4 | 150 | to | 500 | 56 | 28 | | Sc ppm | | 16 | 2 | 28 | 4 | 1 | 5 | 5 | to | 70 | 27 | 12 | | Sn ppm | | | | | | | | | | | 61 | 30 | | Sr ppm | | 13 | 2 | 460 | 140 | 3 | 0 | 200 | to | 2,000 | 33 | 15 | | Th ppm | | | | | | | . - | | | | 62 | 31 | | Ti% | | 28 | 2 | 0.4 | 0.04 | 1 | 0 | 0.002 | to | 2 | 0 | 0 | Table 38.—Analytical performance summary of the dc arc emission spectrographic method—Continued | Duplicate samples | k | n | Mean | s | % RSD | Conce | ntratio | on range | No. of <
(total) | No. of <
(pairs) | |-------------------|----|---|------|----|-------|-------|---------|----------|---------------------|---------------------| | V ppm | 29 | 2 | 140 | 20 | 14 | 10 | to | 500 | 4 | 2 | | W ppm | 4 | 2 | 130 | 73 | 55 | 20 | to | 500 | 53 | 26 | | Y ppm | 20 | 2 | 81 | 15 | 19 | 10 | to | 300 | 21 | 10 | | Zn ppm | 11 | 2 | 420 | 89 | 21 | 200 | to | 700 | 39 | 19 | | Zr ppm | 27 | 2 | 150 | 29 | 20 | 15 | to | 1,000 | 7 | 3 | # Bibliography - Grimes, D.J., and Marranzino, A.P., 1968, Direct-current arc and alternating-current spark emission spectrographic field methods for the semiquantitative analysis of geologic materials: U.S. Geological Survey Circular 591, 6 p. - Harrison, George F., 1969, Massachusetts Institute of Technology Wavelength Tables: The M.I.T. Press, Cambridge, Mass. - Motooka, J.M., and Grimes, D.J., 1976, Analytical precision of one-sixth order semiquantitative spectrographic analysis: U.S. Geological Survey Circular 738, 25 p. - Myers, A.T., Havens, R.G., and Dunton, P.J., 1961, A spectrochemical method for the semiquantitative analysis of rocks, minerals, and ores: U.S. Geological Survey Bulletin 1084-C, 23 p. - National Institute of Standards and Technology, 1992, Certificate of analysis: U.S. Department of Commerce, Gaithersburg, Md. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference materials compositions: CRC Press Inc., Boca Raton, Fla., 313 p. - Ward, F.N., Lakin, H.W., Canney, F.C., and others, 1963, Analytical methods used in geochemical exploration by the U.S. Geological Survey: U.S. Geological Survey Bulletin 1152, p. 93. # Flame photometric determination of K₂O and Na₂O By Terry Fries, Joe Christie, and Sarah Pribble Code: E061 Accepted: 3/2/93 ## **Principle** Sodium and potassium in rocks and mineral separates are determined by the method of flame emission spectrometry (FES) and are reported as their oxides (Cremer and others, 1984; Jackson and others, 1987).
The samples are fused with lithium metaborate in graphite crucibles and the fusion beads dissolved in 4 percent (v/v) nitric acid. The sample solution is aspirated into a propane-air flame. Filters are used to isolate the light emitted by the analyte atoms and lithium internal standard. Photomultipliers detect the emitted light. The analyte signals are ratioed to the lithium signal. Use of an internal standard compensates for variations in flame characteristics and sample introduction (aspiration). #### Interferences The only known interference is the presence of rubidium (Rb) in high concentration when potassium (K) content is very low. The effect is ignored in routine work as it occurs rarely and only in certain uncommon minerals. # Scope The method is applicable to all geologic samples compatible with the lithium metaborate fusion digestion. Approximately 2 days are required for 40 determinations. It is routinely applicable to samples containing K_2O concentrations between 0.025 percent and 15 percent and Na_2O concentrations between 0.08 and 10.00 percent in two ranges (less than 2.9 percent and greater than 2.9 percent. The concentration range should be specified by the submitter to avoid re-analysis. # **Apparatus** Other than common laboratory equipment, only a multi-channel flame photometer with internal standard compensation (e.g., Instrumentation Laboratories (IL) models 343 and 443) is required for this determination. ### Reagents - Water: Deionized (DI) water with a resistivity of greater than 18 megohms/cm is used throughout this method. A Millipore Milli-Q with a Milli-RO4 attachment water purification system is used to prepare all water used in this method. - Dehydrated human blood serum. - Lithium metaborate, LiBO₂: Anhydrous lithium metaborate, reagent grade powder, specially prepared for fusions. This material can be obtained in 25-pound lots from Southwestern Analytical Chemicals, Inc., Austin, Texas. Each new lot should be checked for freedom from contamination. 4 percent nitric acid, HNO_3 (v/v): Prepare by adding 4 parts 70-71 percent conc HNO_3 (Baker analyzed reagent grade) to 96 parts DI water. ## Safety precautions All safety precautions normally employed in laboratory handling of acids, hot materials from high temperature furnaces, and devices producing flames from potentially explosive gas mixtures must be followed. Workers should wear protective clothing including, but not limited to, lab coats, protective glasses, and face masks when dealing with powdered materials such as flux and sample; insulated gloves when working with the furnace; and protective gloves when working with chemicals. Furnace work and sample digestion are carried out in a hood and the flame photometer is serviced by a fan-driven exhaust device. See the CHP and MSDS for further information concerning first-aid treatment and disposal procedures for chemical products used in this method. #### **Procedure** - 1. Based upon rock description, decide whether high or low standards are to be used for the calibration curve. Specific standard materials used include USGS standard rocks, G2, BCR, and AGV. The division between "high" and "low" occurs at approximately 3.0 percent K2O. Weigh each standard and blank (sierra quartz) in duplicate. To extend the limited supply of standards, 40-50 samples are run at one time. All sodium calibration curves are calculated from the sodium values also present in the chosen K2O standards. Two quality control samples and one duplicate are included in each run. - 2. In a tared, size-00 black porcelain crucible weigh 100 ± 3 mg sample. Add 700 ± 5 mg anhydrous LiBO₂. Record both sample weight and total weight. In the same crucible, mix the sample and flux. Samples and standards are weighed on the same day because LiBO₂ is somewhat hygroscopic. The purity of each new batch of LiBO₂ is checked by emission spectroscopy. - 3. Brush out the interior of a high purity graphite crucible and quantitatively transfer the sample-flux mixture to the crucible. Store samples and standards in Lucite trays. The purity of each new batch of graphite crucibles is checked by firing one crucible to disintegration at 1,000°C in a platinum dish. The residue, if any, is weighed and analyzed by emission spectrography. New crucibles must be ignited for 2 hours at 1,000°C before being put into use. - 4. Fuse the contents of the first six crucibles at 950°C for 15 min. - 5. During the fusion, equip six dry 250-mL polypropylene beakers with dry 1 5/8-in Kel-F magnetic stirring bars. Label six covers. Add 100 mL 4 percent (v/v) HNO₃; begin stirring as the time approaches to remove the crucibles from the muffle furnace. - 6. At the end of 15 min, using tongs slightly swirl the red hot crucible and pour the molten bead into its corresponding beaker. Place each emptied crucible in same noted order. Cover beakers tightly. Stir for 10 min while fusing the next lot of six. Inspect the solutions for clarity. Cloudy solutions may contain some reducible element, like MnO₂; a drop of 30 percent H₂O₂ usually causes the solution to clear. - 7. Inspect each cool graphite crucible for adhering particles. Adhering particles, if any, must be dug out with a stainless steel spatula and added to the appropriate beaker. If this is not feasible, a new portion must be fused on another day. - 8. Repeat the above procedure for all samples and standards. - 9. Use the automatic diluter to dilute samples 1:10 with DI water, dispensing into small 15-mL plastic beakers. The dilution need not be exactly 1:10 but it must be the same for all solutions. - 10. On flame photometer, turn on both the propane gas and air completely, in that order. - 11. Depress POWER button (flame will automatically ignite). Allow 30 min for warm-up. The warm-up should take place during fusion and dilution steps. - 12. Continually aspirate DI water during warm-up. For 5 min during the warm-up, aspirate a dilute solution of reconstituted normal human blood serum (1 drop/25 mL DI water). The blood serum protein coats the spray chamber to minimize formation of water droplets on the chamber walls. Undiluted serum is kept refrigerated. - 13. Before operating with rock solutions, check that the aspiration rate is approximately 25 s/mL. - 14. On the Digital Printer press RESET to set the sequential counter to 001. Depress ADVANCE to position the paper. - 15. For K₂O analysis, aspirate the blank (Sierra Quartz). Adjust the signal display on the lithium response meter so that the red needle comes to rest opposite the black triangle between the horizontal black lines. Set the digital concentration display to zero with the ZERO knob. - 16. Aspirate the highest K₂O standard. Check the lithium response and adjust if necessary, using the INTERNAL STANDARD dial at the left of the display. Set the digital concentration to <180.0 (high scale) or <18.0 (low scale), whichever is applicable. The RANGE switch selects the high or low scale. The setting chosen for the high standard is arbitrary. The settings suggested allow for instrument drift since the full span is 0 to 200.0 or 0 to 20.0. The decimal point appears between the second and third digit (e.g., 17.00 for 1.70 percent K₂O); on the high scale it appears between the third and fourth digit (017.0). - 17. If Na₂O has also been requested, repeat step 15; otherwise go to step #19. - 18. Aspirate the highest Na₂O standard and switch to low scale because Na₂O is always run on that scale. Check lithium as before and set the percent Na₂O on the digital display. The decimal point appears between the 3rd and 4th digit. - 19. Aspirate standards and unknowns in the following order, depressing DATA when the display no longer changes, usually after 8-10 s. All solutions must be read in the same manner. Typical aspiration order: - a. duplicate standards - b. ten unknowns - c. duplicate standards - d. repeat the ten unknowns from step #19b - e. duplicate standards - Drift response is inherent in the operation of the flame photometer. Frequent aspiration of standards to bracket unknowns minimizes errors introduced by instrumental drift. A set of standards and unknowns should not exceed ten of each. - 20. Continue the operation until all unknowns have been run. The data collected from steps #19a and c above are weight corrected and used to prepare a linear regression. From this slope-intercept equation the concentration of the unknowns in step #19b is calculated and weight corrected. Data from steps #19c, d, and e are treated in the same manner. The reported value is the average of the two calculated values. #### Calculation A linear calibration curve is prepared using standard results which have been normalized to a 700-mg flux weight and 100-mg sample weight. The equation of this line is used to calculate unknown concentrations which are then weight corrected. Concentration= [(slope × intensity) + intercept] × unknown wt/100 ## Assignment of uncertainty Table 39 is the analytical results of K_2O and Na_2O for selected reference materials, duplicate samples, and method blanks by flame emission spectrometry. Table 39.—Analytical performance summary for K₂O and Na₂O (percent) by FES [A=Fries, 1991; remaining pv from Potts and others, 1992] | Reference | Description | n | Mean | s | pv | | % RSD | % R | |------------------|---------------------|----|-------|-------|--------|----|-------|-----| | Potassium | as K ₂ O | | | | | | | | | SRM 88 | dolomite | 10 | 0.025 | 0.005 | 0.03 | cv | 20 | 83 | | SRM 88b | dolomitic limestone | 10 | 0.106 | 0.005 | 0.1030 | cv | 5 | 103 | | AL-1 | albite | 10 | 0.137 | 0.008 | 0.14 | | 6 | 98 | | LK-1 | glass | 30 | 1.49 | 0.01 | 1.50 | Α | 0.7 | 99 | | LK-2 | phylite | 30 | 2.22 | 0.01 | 2.23 | Α | 0.5 | 100 | | HK-1 | granodiorite | 30 | 5.55 | 0.05 | 5.53 | Α | 0.9 | 100 | | HK-2 | feldspar | 30 | 13.73 | 0.07 | 13.62 | Α | 0.5 | 101 | | Sodium as | Na ₂ O | | | | | | | | | SRM 88b |
dolomitic limestone | 10 | 0.050 | 0.008 | 0.029 | cv | 16 | 172 | | SRM 88 | dolomite | 10 | 0.051 | 0.007 | 0.08 | | 14 | 62 | | Na-1 | plagioclase | 30 | 2.13 | 0.03 | 2.15 | Α | 1 | 99 | | HK-1 | granodiorite | 30 | 2.78 | 0.03 | 2.80 | Α | 1 | 99 | | .K-1 | glass | 30 | 3.19 | 0.02 | 3.17 | Α | 0.6 | 101 | | AL-1 | albite | 10 | 10.8 | 0.1 | 10.59 | | 0.9 | 102 | Table 39.—Analytical performance summary for K₂O and Na₂O (percent) by FES—Continued | Duplicate samples | k n | n | Mean | s | % RSD | Concent | ratior | range | No of <
(total) | No of <
(pairs) | |-----------------------|-----|----|--------|-------|------------|------------|--------|-------|--------------------|--------------------| | K ₂ O | 59 | 2 | 3.01 | 0.05 | 1 | 0.31 | to | 8.78 | 0 | 0 | | Na ₂ O | 36 | 2 | 3.31 | 0.02 | 0.6 | 0.14 | to | 7.40 | 0 | 0 | | Method blank | | n | Mean | s | <i>3</i> s | <i>5</i> s | | | | | | Low K ₂ O | | 30 | 0.001 | 0.005 | 0.02 | 0.03 | | | | | | High K ₂ O | | 30 | 0.02 | 0.05 | 0.1 | 0.2 | | | | | | Na ₂ O | | 36 | -0.003 | 0.02 | 0.05 | 0.08 | | | | | # Bibliography Cremer, M.J., Klock, P.R., Neil, S.T., and Riviello, J.M., 1984, Chemical methods for analysis of rocks and minerals: U.S. Geological Survey Open-File Report 84-565, p. 139-143. Fries, T., 1991, Branch of Geochemistry, Oral communication to the editor, In-house value from round-robin study: U.S. Geological Survey, Denver, Colo. Jackson, L.L., Brown, F.W., and Neil, S.T., 1987, Major and minor elements requiring individual determination, classical whole rock analysis, and rapid rock analysis, in Baedecker, P.A., ed., Methods for Geochemical Analysis: U.S. Geological Survey Bulletin 1770, p. G10-G13. Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 210-213. # Fluoride, chloride, nitrate, and sulfate in aqueous solution by chemically suppressed ion chromatography by W.M. d'Angelo and W.H. Ficklin Code: I011 Accepted 4/21/94 ## **Principle** Four common anions, fluoride, chloride, nitrate, and sulfate are determined in aqueous solution by ion chromatography (IC). In addition bromide, nitrite, and phosphate may be determined at the same time and are available on a research basis. The anions are separated based on their relative affinity for a low capacity, strongly basic anion exchange resin (Small and others, 1975). Each anion elutes from the AS4A column with a characteristic retention time in the order fluoride, chloride, nitrite, nitrate, phosphate, and sulfate when using the conditions described below. Chemically suppressed IC employs a suppresser that reacts with the carbonate eluent to reduce the background conductivity, thus providing greater sensitivity. The separated anions pass through a semi-permeable membrane bathed in dilute sulfuric acid. Each analyte is converted to the highly conductive acid form, while the eluent is converted to weakly conducting carbonic acid. The liquid phase goes into a conductivity cell for detection. #### Interferences "Interferences can be caused by substances with retention times that are similar to and overlap those of the anion of interest. Large amounts of an anion can interfere with the peak resolution of an adjacent anion. Sample dilution and/or fortification can be used to solve most interference problems. The water dip or negative peak that elutes near can interfere with the fluoride peak and can usually be eliminated by the addition of the equivalent of 1 mL of concentrated (100×) eluent to 100 mL of each standard and sample. Method interferences may be caused by contamination in the reagent water, reagents, glassware, and other sample processing apparatus that lead to discrete artifacts or elevated baseline in ion chromatograms. Sample that contain particles larger than 0.45 microns and reagent solutions that contain particles larger than 0.20 microns require filtration to prevent damage to instrument columns and flow systems. Any anion that is not retained by the column or only slightly retained will elute in the area of fluoride and interfere. Known co-elution is caused by carbonate and other small organic anions. At concentrations of fluoride above 1.5 mg/L this interference may not be significant, however, it is the responsibility of the user to generate precision and accuracy information in each sample matrix. The acetate anion elutes early during the chromatographic run. The retention times of the anions also seem to differ when large amounts of acetate are present. Therefore, this method is not recommended for leachates of solid samples when acetate is used for pH adjustment." (Pfaff and others, 1991). ## Scope This method is applicable to the analysis of natural waters and leachate solutions. It can be extended (on a research basis) to include the analysis of solid samples that are water soluble. Liquid phase samples should be refrigerated at 4°C and stored no longer than 28 days when sulfate and nitrate are to be analyzed. For fluoride, chloride, and bromide, no refrigeration is required. If nitrite or phosphate are to be analyzed, the samples must be refrigerated and analyzed within 48 hours. In a given sample, the anion that requires the most preservation treatment and the shortest holding time will determine the preservation treatment (Pfaff and others, 1991). Using this method, an operator can analyze about 25 samples per day. Depending on the detector range used, fluoride can be determined from 0.01 to 5 mg/L, chloride from 0.07 to 10 mg/L nitrate from 0.1 to 30 mg/L, and sulfate from 0.1 to 50 mg/L. Solutions with higher concentrations can be diluted to the appropriate calibration range. ## **Apparatus** - Ion chromatograph (Dionex Model 2120i or equivalent) - Guard column (Dionex AG4A or equivalent) - Separator column (Dionex AS4A or equivalent) - Anion suppresser (Dionex Anion Fiber Suppresser AFS-1 or Dionex Micromembrane Suppresser AMMS-1) - Integrator or strip chart recorder #### Reagents - Deionized water (DI) - Sodium carbonate, Na₂CO₃ ACS reagent grade - Sodium bicarbonate, NaHCO₃ ACS reagent grade - Sulfuric acid, H₂SO₄ conc 96 percent ACS reagent grade Eluent: $0.0018 \text{ M Na}_2\text{CO}_3$, 0.0017 M NaHCO_3 . Dissolve 1.1424 g NaHCO_3 and $1.5264 \text{ g Na}_2\text{CO}_3$ in 8 L DI water. Regeneration solution: 0.025 N H₂SO₄. Dilute 2.8 mL conc H₂SO₄ to 4 L with DI water. ## Safety precautions Normal laboratory safety procedures should be followed. Protective clothing, gloves, and chemical hood should be used when handling sulfuric acid. The operator should take care when analyzing samples of an unknown nature. Refer to the *CHP* and *MSDS* for specific precautions, effects of overexposures, and first-aid treatment for reagents used in this method. #### **Procedure** The instrument should be turned on and running at least 30 min prior to any sample or standard injection. The background conductivity should be between 13 and 14 microsiemens (μ S) and remain constant for 5 min before analysis. Instrumental operating conditions are summarized in table 40. Table 40.—Operating conditions for determination of selected anions by IC | olumns | AG4A guard column | |-------------|--| | | AS4A analytical column | | ppresser | AFS-1 anion fiber suppresser | | Jent | 0.0018 M Na ₂ CO ₃ | | | 0.0017 M NaHCO3 | | generant | 0.025 M H ₂ SO ₄ | | rate | eluent: 2 mL/min | | | regenerant: 2-3 mL/min | | ector scale | between 1 and 30 μS | | mple loop | 100 µL | Each sample or standard is injected by syringe through the sample injection port. About 3 mL of solution is required to assure that the previous solution has been thoroughly washed through the tubing leading to the sample loop. The first injection of the day should be a standard containing all of the anions desired in order to establish retention times for each. After the last peak has eluted and the conductivity has returned to baseline, another injection may be made. Calibration is accomplished by injection of mixed standard solutions containing the anions of interest. At least three different concentration levels should be used at or near the suspected concentration of the samples to be analyzed. The concentrations of calibration standards are listed in table 41. Peak height responses are tabulated from the data obtained on the integrator. A calibration curve is prepared for each anion, plotting peak height vs. concentration. Correlation coefficients of "r" value 0.995 or better should be obtained before proceeding with sample analysis. Peak heights for samples are compared to the calibration curve and the concentration of each analyte is so determined. Table 41.—Calibration standards (ppm) for IC using 10 µS scale | Anion | Standard 1 | Standard 2 | Standard 3 | Standard 4 | Standard 5 | |---|------------|------------|------------|------------|------------| | F ⁻ | 0.10 | 0.20 | 0.50 | 1.0 | 2.0 | | CI | 0.20 | 0.40 | 1.0 | 2.0 | 4.0 | | NO ₃ - | 0.5 | 1.0 | 2.5 | 5.0 | 10.0 | | NO ₃ -
SO ₄ 2- | 1.0 | 2.0 | 5.0 | 10.0 | 20.0 | ## **Calculations** If the response has been determined to be linear, the concentration of an analyte may be determined using the equation: $C = (H \times F \times D) - B$ where: C=analyte concentration (mg/L) H=peak height F=response factor D=dilution factor for samples requiring dilution B=method blank calculated in ppm Alternatively, a curve is prepared from the peak heights of at least three standards. # **Assignment of uncertainty** Table 42 is the analytical results of anions for selected reference materials, duplicate samples, and method blanks. Table 42.—Analytical performance summary for selected anions (ppm) by IC [Reference materials are water samples with pv from Water Resources Division, 1994] | Reference | Description | n | Mean | s | pv | % RSD | % R | | |-------------|--------------------
----|-------|-------|-------|-------|-----|--| | Fluoride, F | • | | | | | | | | | N-39 | nonpreserved | 10 | 0.050 | 0.002 | | 4 | | | | N-38 | nonpreserved | 10 | 0.052 | 0.002 | | 4 | | | | M-122 | major constituents | 10 | 0.23 | 0.01 | 0.23 | 4 | 100 | | | M-120 | major constituents | 10 | 0.62 | 0.03 | 0.625 | 5 | 99 | | | M-126 | major constituents | 14 | 0.63 | 0.03 | 0.59 | 5 | 107 | | | Chloride, C | er - | | | | | | | | | N-38 | nonpreserved | 10 | 0.68 | 0.04 | | 6 | | | | P-18 | precipitation | 10 | 0.92 | 0.05 | 0.94 | 5 | 98 | | | N-39 | nonpreserved | 10 | 3.1 | 0.1 | | 3 | | | | M-120 | major constituents | 10 | 7.6 | 0.4 | 7.6 | 5 | 100 | | | M-126 | major constituents | 10 | 21 | 1 | 20.7 | 5 | 101 | | | M-122 | major constituents | 10 | 57 | 3 | 56.1 | 5 | 102 | | | Nitrate, NO | 3 | | | | | | | | | M-122 | major constituents | 10 | 0.29 | 0.06 | | 21 | | | | N-38 | nonpreserved | 10 | 0.56 | 80.0 | 0.93* | 14 | 60 | | | M-126 | major constituents | 10 | 0.89 | 0.09 | | 10 | | | | M-120 | major constituents | 10 | 1.4 | 0.1 | | 7 | | | | N-39 | nonpreserved | 10 | 3.0 | 0.1 | 4.03* | 3 | 74 | | ^{*}Values for nitrate include nitrite Table 42.—Analytical performance summary for selected anions (ppm) by IC—Continued | Reference | Des | cription | | n | Mean | s | pv | 9 | 6 RSL | 2 % | R | | |--------------|-----------------|----------|------|------|------|-------|-------|------------|--------|----------------|------------------|----------| | Sulfate, SO | ₄ 2- | | | | | | | | | | | | | P-18 | precipi | tation | | 10 | 1.44 | 0.04 | 1.0 | 6 | 3 | 90 | | | | N-39 | nonpre | served | | 10 | 3.8 | 0.1 | | | 3 | | | | | N-38 | nonpre | served | | 10 | 3.9 | 0.1 | | | 3 | | | | | M-126 | major | constitu | ents | 10 | 5.9 | 0.1 | 6. | 06 | 2 | 98 | | | | M-122 | major o | constitu | ents | 10 | 9.8 | 0.2 | 9.0 | 6 | 2 | 102 | | | | M-120 | major | constitu | ents | 10 | 158 | 3 | 155 | | 2 | 102 | | | | Duplicate sa | amples | k | n | Mean | s | % RS | D Coi | ncenti | ration | range | No. of < (total) | No. of < | | Fluoride | | 47 | 2 | 0.53 | 0.02 | 4 | 0.0 | 05 tı | 0 | 2.5 | 16 | 8 | | Chloride | | 53 | 2 | 10.7 | 0.6 | 6 | 0. | 1 t | 0 | 80 | 7 | 3 | | Nitrate | | 20 | 2 | 4.0 | 0.3 | 8 | 0. | 1 t | 0 | 53 | 60 | 30 | | Sulfate | | 55 | 2 | 602 | 47 | 8 | 0. | 29 t | o 10 | 0,700 | 0 | 0 | | Method blar | nk | | n | ٨ | 1ean | s | 3s | <i>5</i> s | | | | | | Chloride | | | 30 | 0 | .03 | 0.01 | 0.04 | 0.05 | 5 | | | | | Nitrate | | | 30 | 0 | .04 | 0.02 | 0.06 | 0.1 | | | | | | Sulfate | | | 30 | 0 | .04 | 0.01 | 0.02 | 0.05 | 5 | | | | | Fluoride* | | | 30 | 0 | .007 | 0.002 | 0.007 | 0.01 | ı | | | | ^{*}Fluoride blank values determined using a low standard (0.005 ppm) ## **Bibliography** Pfaff, J.D., Brockhoff, C.A., and O'Dell, J.W., 1991, The determination of inorganic anions in water by ion chromatography—Method 300.0: U.S. Environmental Protection Agency. Small, H., Stevens, T.S., and Bauman, W.C., 1975, Novel ion exchange chromatographic method using conductimetric detection: Analytical Chemistry, v. 47, p. 1801-1809. Water Resources Division, 1994, Statement of analysis: U.S. Geological Survey, Denver, Colo. # Chlorine in coal by ion chromatography by William M. d'Angelo Code: I020 Accepted: 6/20/94 ## **Principle** Chlorine is determined in coals by ion chromatography after decomposition by sintering with Eschka's mixture. The coals are weighed into porcelain crucibles, mixed with Eschka's mixture and put into a cold furnace (American Society For Testing and Materials, 1991). The temperature of the furnace is step ramped to 200°C then stepped in 15-min increments to 800°C and held there for 2 hours. The sintered sample is removed from the furnace, cooled and dissolved in water. An aliquot is then filtered and diluted for analysis (Gent and Wilson, 1985). ## Interferences There is a possible interference from the nitrite anion which elutes just after chloride. Nitrogen in coal appears to be volatilized during the sintering step (Gent and Wilson, 1985), thereby minimizing this possible interference. The large peak eluting at approximately 1 min is due to the sodium in the flux. This peak does not interfere, even when using the 1 microsiemen (μ S) scale on the detector. ## Scope An operator can analyze approximately 25 samples per day, including blanks, duplicate, and reference samples. The lower reporting limit that can be achieved is 0.015 percent chlorine. Chlorine can be determined at concentration levels up to 0.2 percent. Samples with higher concentrations can be diluted to the appropriate range. ## **Apparatus** - Ion Chromatograph (Dionex Model 14 or equivalent) - Guard Column (Dionex AG2 or equivalent) - Separator Column (Dionex AS2 or equivalent) - Anion Suppressor (Dionex Anion Fiber Suppressor AFS-1 or Dionex Anion Micro-Membrane Suppressor AMMS-1) - Integrator or Strip Chart Recorder - 3-mL and 5-mL syringes - 0.2- micron or 0.45-micron syringe filters - Muffle furnace #### Reagents - Deionized water (DI) reagent grade - Sodium carbonate Na₂CO₃, ACS reagent grade - Sodium hydroxide NaOH, ACS reagent grade - Sulfuric acid, conc H₂SO₄, 96 percent ACS reagent grade - Chloride standard: 1,000 ppm Eluent: 0.003 M Na₂CO₃, 0.002 M NaOH. Dissolve 1.272 g sodium carbonate and 0.32 g sodium hydroxide in 4 L DI water. Eschka's mixture: 2 parts magnesium oxide 1 part sodium carbonate Regenerant solution: 0.025 N sulfuric acid. Dilute 2.8 mL conc H₂SO₄ to 4 L with DI water. Standard solutions: Prepared daily by diluting 1,000 ppm chloride standard with an aliquot of the blank solution and DI water. The concentrations of calibration solutions used for IC (10 μ s detector) scale are as follows: | Standard | Chlorine (as chloride), ppm | | |----------|-----------------------------|--| | 1 | 0.50 | | | 2 | 1.00 | | | 3 | 2.00 | | | 4 | 4.00 | | ## Safety precautions Normal laboratory safety procedures should be followed. Protective clothing, gloves, and chemical exhaust hood should be used when handling sulfuric acid. #### **Procedure** - 1. Weigh 1.000 g coal sample into 30-mL porcelain crucible. - 2. Add 3 g Eschka's mixture. Mix thoroughly. Cover evenly with 2 g Eschka's mixture. - 3. Cover crucible and place in cold muffle furnace. - 4. Raise temperature to 200°C. When furnace reaches 200°C, raise temperature 100°C every 15 min until temperature reaches 800°C. Hold temperature at 800°C for 2 hours. - 5. After 2 hours, turn off furnace and remove crucibles. Allow the crucible to cool to room temperature. - 6. Add about 20 mL DI water to partially dissolve the sample. Break up the solid phase (melt) with a glass rod and transfer the sample to a tared 50 mL centrifuge tube. - 7. Bring solution to 53.5 g with DI water. - 8. Filter about 5 mL sample solution through a $0.45~\mu m$ syringe filter (or $0.20~\mu m$ syringe filter) into a small beaker. Dilute 1 mL filtrate to 10 mL with DI water. - 9. Inject 3 mL diluted sample solution into Ion Chromatograph for analysis. Instrumental operating conditions for the Ion chromatograph (dionex model 14) are summarized in table 43. The Ion Chromatograph should be turned on and running for at least 30 min prior to injection of any standard or sample to allow instrument to stabilize. Table 43.—Operating conditions for determination of chlorine in coal by IC | Columns | AG2 Guard Column | |----------------|---| | | AS2 Analytical Column | | Suppressor | AFS-1 Anion Fiber Suppressor | | Eluent | 0.003 M Na ₂ CO ₃ | | | 0.002 <i>M</i> NaOH | | Regenerant | 0.025 M H ₂ SO ₄ | | Flow Rates | eluent: 2.0 mL/min | | | Regenerant: 2-3 mL/min | | Detector Scale | between 1 and 10 μS | | Sample Loop | 100 μL | ## **Calculations** If the response is determined to be linear, the chlorine concentration may be calculated from the following equation: $$C = (H \times F \times D) - B$$ where: C = chlorine (as chloride) concentration H = peak height from integrator or recorder F = response factor calculated from standards D = dilution factor B=method blank calculated in percent Alternatively, a curve is prepared from the peak heights of at least three standards. ## **Assignment of uncertainty** Table 44 is the analytical results of chlorine obtained for selected reference materials, duplicate samples, and method blanks. Certain reference materials were analyzed less than 10 replicates due to insufficient material. Table 44.—Analytical performance summary for chlorine (ppm) in coal by IC [A=Alpha Resources, Inc.; B=Gladney and others, 1987; C=Wilson, 1994] | Reference | Desc | cription | | n | Mean | s | pv | | % RSD | _ | % R | | | |---------------|------|-----------|-------|----|------------|----|---------|-----|--------|--------|----------|--------------------|----------| | AR-782 | coa | J | | 3 | 172 | 39 | 100 A | 4 | 23 | | 172 | | | | AR-771 | cok | е | | 3 | 484
658 | 69 | 300 A | 4 | 14 | 161 | | | | | AR-772 | cok | e | | 4 | | 36 | 400 A | 4 | 5 | | 165 | | | | SRM 1632a | coa | I fly ash | | 4 | 802 | 36 | 756 E | 3 | 4 | | 106 | | | | SRM 1632 | coa | ı | | 2 | 932 | 81 | 876 E | 3 | 9 | | 106 | | | | CLB-1 | coa | ı | | 11 | 1,070 | 23 | 1,200 (| ? | 2 | | 89 | | | | SRM 1632b | coa | l (bitumi | nous) | 15 | 1,200 | 47 | 1,260 | В | 4 | | 95 | | | | Duplicate sam | ples | k | n | M | ean | s | % RSD |) (| Concen | tratio | on range | No of <
(total) | No. of (| | | | 18 | 2 | 1, | 167 | 22 | 2 | | 220 | to | 2,100 | 28 | 14 | | Method blank | | | n | | Mean | s | 3s | 5 | 3 | | | | | | | | | 40 | | 125 | 25 | 75 | 12 | 5 | | | | | ## **Bibliography** Alpha Resources Inc., Certification of ultimate coal and coke standards: Xenia, Ohio. American Society for Testing and Materials, 1991, Standard Test Method for Chlorine in Coal, Designation: D 2361-91, *in* Annual Book of ASTM Standards, v. 05.05: ASTM, Philadelphia, Penn. Gent, C.A., and Wilson, S.A., 1985, The determination of sulfur
and chlorine in coals and oil shales using ion chromatography: Analytical Letters, v. 16 (A6), p. 729-740. Gladney, E.S., O'Malley, Roelandts, I., and Gills, T.E., 1987, Compilation of elemental concentration data for NBS clinical, biological, geological, and environmental standard reference materials: U.S. Department of Commerce, NBS Special Publication 260-111, 531 p. Wilson, S., Jan. 1994, Branch of Geochemistry, Oral communication to the editor: U.S. Geological Survey, Denver, Colo. # Platinum group elements by nickel sulfide fire assay separation and inductively coupled plasma-mass spectrometry By Allen L. Meier, Robert R. Carlson, Fred E. Lichte, and John H. Bullock, Jr. Code: M010 Accepted: 6/1/94 # **Principle** The platinum group elements (PGE) Pt, Rh, Ir, and Ru, and Pd are determined by inductively coupled plasma-mass spectrometry (ICP-MS) in 10-gram samples of geologic materials (Meier et al. 1988, 1991). Nickel sulfide fire assay procedure described by Robért et al. (1971) is used with modifications, to collect the PGE from the sample. The digestion and separation procedure used is a modification of that reported by Jackson et al. 1987 and 1990 in which the nickel sulfide button is dissolved in hydrochloric acid. Tellurium is added and reduced with stannous chloride to coprecipitate with the insoluble PGE leaving a residue that is collected by filtration. The residue is dissolved in aqua regia and presented as a solution to the ICP-MS instrument for determination of the PGE. The useful range, without modification, is from the lower reporting limit of 0.5 ppb to about 5 ppm. Recovery of the PGE is tracked through the collection and separation procedure by isotope dilution using enriched ¹⁹¹Ir. Two internal standards are used to correct for instrument instability, indium for the lower mass PGE and thallium for the higher mass PGE. Calibration for each of the PGE is made by using the average intensity of five blanks taken through the entire procedure and the intensities acquired on a solution containing a known concentration of each PGE. The standard solution is run at 15 sample intervals, drift is calculated, and correction applied between standards. Recovery is calculated by comparing a standard containing the same concentration of enriched ¹⁹¹Ir as that added to the samples. #### Interferences Interferences in ICP-MS come from matrix effects, instrumental drift, and isobaric overlap of some elemental isotopes and molecular ions formed in the plasma resulting in suppression or enhancement of measured ion intensity. Most potential matrix and isobaric interferences are eliminated by separation of the PGE from the matrix materials by fire assay and acid digestion and the collection of the insoluble PGE. The analyzed solution has a consistent matrix to which standards are matched and internal standards are added to minimized matrix effects and instrumental drift. The isotopes measured are selected to minimize isobaric overlap from other elements and molecular species that might be present. In some samples, Ni or Cu is carried over into the solution to be analyzed resulting in a small isobaric interference on ⁹⁹Ru from NiCl⁺ and CuAr⁺ on ¹⁰³Rh. These interferences are negated by measuring Ni and Cu and subtracting the amount of interference from the measurements. Spectral overlap from ¹⁰⁷Ag on ¹⁰⁶Pd can also occur, however this interference can also be corrected mathematically or ¹⁰⁵Pd can be used if the sample contains little or no Cu. Usually, Ni and Cu are separated better by using a smaller sample, although this raises the detection limits for that sample and increases the probability of sampling error due to nugget effect. ## Scope Samples that contain unusual or high concentrations of some elements can cause difficulty in the fire assay separation and digestion of the NiS button. Some of the problematic elements are listed in table 45. The most problematic samples are those that contain more than 5 ppm total noble metals, 2 percent Cu or greater than 50 ppm Ag. These problem samples can be analyzed by using smaller samples and mathematically correcting the spectral overlap from Cu or Ag species. Using a smaller sample raises the lower reporting limits for that sample and increases the probability of sampling error due to nugget effect. To maintain normal lower reporting limits of 0.5 ppb for Ir, Rh, and Ru; 1.5 ppb for Pt and Pd, reagents must be selected which contain very low levels of PGE. Reporting limits are estimated with each set of samples analyzed. If the estimated limits for the sample set are higher than 0.5 ppb, the higher limit is reported. Approximately 25 samples per person day can be analyzed using this method. Table 45.—Problem elements during fusion and digestion of PGE | Problem element | Effect on procedure | Solution(s) | | | | |-----------------|--|---------------------------------------|--|--|--| | ΣPGE > 5 ppm | Overload aqua regia and ICP-MS | Reduce sample size, increase dilution | | | | | S > 10% | Crucible overflow in fusion, digestion imbalance | Reduce sample size | | | | | As > 5,000 ppm | Digestion problems, much residue, poor | | | | | | | PGE recovery | Reduce sample size | | | | | Sb > 1-5% | Digestion problems, precipitate resembling | Reduce sample size, | | | | | | "yogurt" | increase dilution | | | | | C > 3% | Incomplete fusion and digestion | Reduce sample size | | | | | Pb > 5% | PbCl ₂ crystals—suppressed ICP-MS | Reduce sample size | | | | | Bi > 3,000 ppm | Poor digestion | Reduce sample size | | | | | Cu > 10% | Digestion problems, Pd and Rh interference | Reduce sample size, | | | | | | | correction on ICP-MS | | | | | Cr > 5% | Incomplete fusion | Fuse for 3 hours | | | | | Au > 30 ppm | Digestion problems for procedures B and C | Reduce sample size | | | | | Fe > 50% | Digestion problems | Reduce sample size | | | | | Ni > 1% | NiS imbalance—poor digestion | Reduce sample size | | | | | CO ₃ | Crucible overflow in fusion | Reduce sample size | | | | #### **Apparatus** - Inductively Coupled Plasma Mass Spectrometer, Sciex Elan 250 - Denver Fire and Clay (DFC) fire assay furnaces - Twin shell dry blender ("V" blender) - DFC 10-g fire clay crucibles - 4-oz plastic disposable specimen jars with screw caps - 25x250 mm culture tubes - Hotplates with solid aluminum heating blocks drilled to hold 50, 25-mm tubes - Glasseine weighing paper - 25-mm diameter Nucleopore polycarbonate membrane filters - Vacuum filter system (Millipore) - 15-mL disposable polypropylene centrifuge tubes ## Reagents One of the most important factors for this as well as the other procedures is the condition of the reagents. Many reagents contain trace amounts of PGE. Since the method is extremely sensitive, even trace contributions of PGE to the blank level can raise the detection limits of the method. All reagents must be tested for PGE contamination (especially the nickel powder and acids). If a reagent is deemed satisfactory for the procedure (usually by testing blanks on the ICP-MS), it should be purchased in large quantities of the same lot number. In this manner, time is not wasted constantly checking for contaminants, and if problems do arise in the future, chances are good that the reagents are not involved. - Hydrochloric acid, HCl conc 'BAKER INSTRA-ANALYZED' grade - Hydrochloric acid, HF conc reagent grade - Nitric acid, HNO₃ conc 'BAKER INSTRA-ANALYZED' grade - Nitric acid, HNO₃ conc reagent grade Silver interference solution: Add 0.02 mL commercial 1,000 µg/mL silver to a tube containing 10 mL 40 percent aqua regia solution. Aqua regia, 40 percent solution: Prepare by slowly adding 75 mL conc HCl 'BAKER INSTRA-ANALYZED' to 25 mL conc HNO₃ 'BAKER INSTRA-ANALYZED' to a 250 mL volumetric flask. Allow to stand in fume hood loosely covered with occasional mixing to allow free chlorine gas to dissipate. Carefully bring to volume with water when most of the dissolved chlorine gas is gone (1 week to several weeks). It is helpful to have several flasks prepared in advance so the aqua regia is spent before dilution is needed. Copper interference solution: Add 0.01 mL commercial 1,000 µg/mL Cu to a tube containing 10 mL 40 percent aqua regia solution. Flux: Fire assay flux is prepared by adding 200 g sulfur powder, 320 g nickel powder, 200 g silicon dioxide (SiO₂) powder, and 1,200 g sodium borate (Na₂B₄O₇) powder into each half of a "V" blender. Mix for at least 3 hours. Add 600 g sodium carbonate (Na₂CO₃) powder to each half of the "V" blender containing the first mixture and mix for at least 2 more hours. Store in an airtight container. To aid in homogeneity when preparing the flux, it is imperative that all components are ground as fine as possible. The NaCO₃ and the Na₂B₄O₇ are sieved to minus 9 mesh (2 mm). The sulfur, nickel, and SiO₂ are mixed in a beaker, with any remaining large clumps being pulverized by a spatula, before being emptied into the "V" blender. 10 percent hydrochloric acid: 100 mL conc reagent grade HCl diluted to 1 L with DI water. Isotope $100 \mu g/mL^{191}$ Ir solution: Dissolve 0.0100 g^{191} Ir metal in aqua regia and dilute to 1 L with 10 percent HCl. Ni interference solution: Add 0.02 mL commercial 1,000 µg/mL Ni to a tube containing 10 mL 40 percent aqua regia solution. Recovery spike standard $2 \mu g/mL^{191}$ Ir solution: Dilute 2.00 mL isotope 100 μ g/mL ¹⁹¹Ir solution to 100 mL with 10 percent HCl. Recovery standard solution: Dilute 0.05 mL isotope 100 μ g/mL ¹⁹¹Ir and 2.5 mL internal standard solution to 250 mL with 40 percent aqua regia. 20 percent stannous chloride solution: Dissolve 20 g SnCl₂ in 100 mL conc HCl Stock calibration standard: From commercial 1,000 μ g/mL solutions add 2.5 mL of Ru, Pd, Pt, and 1.0 mL Rh and Ir and 30 mL Tl and 20 mL In to a 500 mL volumetric flask along with 10 mL isotope 100 μ g/mL ¹⁹¹Ir and dilute to 500 mL with 10 percent HCl. 1
percent tellurium solution: Dissolve 1 g Te metal in 100 mL conc HCl Internal standard solution 20 μ g/mL In and 60 μ g/mL TI: Add to a 100 mL volumetric flask, 2.00 mL commercial 1,000 μ g/mL In and 6.00 mL commercial 1,000 μ g/mL TI and dilute to 100 mL with 40 percent aqua regia solution. Working calibration standard: Dilute 10 mL stock calibration standard to 1.00 L with 40 percent aqua regia. ## Safety precautions All laboratory personnel must wear safety glasses, a lab coat or apron, and gloves. Digestion and flux preparations should be done in chemical and dust hoods, respectively. Aluminized apparel must be worn (hood, sleeves, and gloves) when loading and unloading the fire assay furnaces for heat protection. All personnel must read the CHP and MSDS for each procedure. #### **Procedure** - 1. Weigh 10 g sample into a 4 oz plastic disposable specimen jar. Standard rocks and duplicates are also weighed as well as five splits of AGV-2 (USGS reference material) to be used as the blank. - 2. Add approximately 50 g (one scoop) flux to each jar. - 3. Cap the jar and mix by shaking for 15 s. Discard the cap. - 4. Add 100 μL recovery spike standard 2 μg/mL ¹⁹¹Ir solution and allow to dry overnight. - 5. Transfer the mixture to a 10-g fire assay clay crucible. - 6. Load 25 to 30 crucibles into the preheated 1050°C fire-assay furnaces with crucible tongs. - 7. Add seven shielding crucibles (crucibles filled with carbon, used spectrographic dc-arc electrodes work well). - 8. Fuse samples for 2 hours at 1,050°C (chromitite samples greater than 20 percent chromium must be fused for 3 hours). - 9. Remove crucibles from furnaces with crucible tongs and allow to cool. - 10. Break open the crucibles with a hammer and remove NiS button. Place button between two pieces of glasseine weighing paper and break button with a small hammer. - 11. Transfer the pieces to a 25x250-mm glass-culture tube. - 12. Add to each culture tube containing the pieces of NiS button: - a. 100 µL 1 percent Te solution - b. 65 mL conc HCl, reagent grade - c. 1 mL 20 percent stannous chloride solution #### 13. Heat tubes: - a. Put the tubes in the aluminum heating block on a hotplate set at 160 to 220°C. - b. Cover each tube with a watch glass. - c. Heat until the button is completely digested (2-7 days). #### 14. Filter: - After the reaction is completed, filter the warm solution using a vacuum filtration system, to collect the residue on a 25-mm diameter Nucleopore polycarbonate membrane filter (0.45 μm pore size). - b. Wash the residue from the sides of the funnel onto the filter paper thoroughly with conc HCl followed by DI water. - c. Transfer the filter paper containing the residue to a 15 mL plastic disposable polypropylene centrifuge tube and cap. - 15. Dissolve the residue from the filter paper. To each centrifuge tube add: - a. 100 µL internal standard solution (20 µg/mL In and 60 µg/mL Tl) - b. 3 mL conc 'BAKER INSTRA-ANALYZED' HCl - c. 1 mL conc 'BAKER INSTRA-ANALYZED' HNO₃ - Cap the tube loosely and allow the reaction to proceed for at least 4 hours. - 17. Place the tubes in a boiling water bath for 2 hours. - 18. Allow the tubes to cool. - 19. Dilute each tube to approximately 10 mL by adding 6 mL 1 percent 'BAKER INSTRA-ANALYZED' HCl. - 20. Cap the tubes tightly and mix. - 21. Analyze for Ru, Rh, Pd, Ir, and Pt with ICP-MS instrumental operating conditions as indicated in table 46. The standard concentrations, dwell times, and masses measured for the platinum group elements are listed in table 47. Table 46.—Operating conditions for determination of PGE by ICP-MS | Sweeps/replicate | 100 | |-----------------------|---| | Number of replicates | 1 | | Points/peak | 1 | | Resolution | variable | | Calculation frequency | replicate | | Polarity | + | | Plasma RF power | 1300 W | | Sheath flow | 80 percent of Pb max. L/min | | Nebulizer flow | 1.0 L/min | | Plasma flow | 16.0 L/min | | Nebulizer pressure | 60.0 psi | | Sample uptake rate | 1.8 mL/min | | Sample delay time | 50 s | | • | 20 s | | Delivery line temp | 10°C | | E1 LENS | 90 | | P LENS | 30 | | S2 LENS | 02 | | B LENSEqua | l intensity for 1 µg/mL In and 4 µg/mL Pb | Table 47.—Standard concentrations, dwell times, and masses measured for PGE | Element | Symbol | Mass | Repetition, ms | Dwell, ms | Omni | Standard, µg/mL | |------------|--------|------|----------------|-----------|------|-----------------| | Nickel | Ni | 61 | 1,000 | 10 | 3.80 | 100 | | Copper | Cu | 65 | 1,000 | 10 | 4.20 | 10.0 | | Ruthenium | Ru | 99 | 3,000 | 30 | 0.00 | 0.05 | | Ruthenium | Ru | 101 | 2,000 | 20 | 0.00 | 0.05 | | Rhodium | Rh | 103 | 1,000 | 10 | 0.00 | 0.02 | | Palladium | Pd | 105 | 3,000 | 30 | 0.00 | 0.05 | | Palladium | Pd | 106 | 2,000 | 20 | 0.00 | 0.05 | | Silver | Ag | 107 | 1,000 | 10 | 4.00 | 2.0 | | Indium | ln | 115 | 1,000 | 10 | 0.00 | 0.20 | | Iridium | lr | 191 | 5,000 | 50 | 0.00 | 0.02 | | Iridium | lr | 193 | 5,000 | 50 | 0.00 | 0.02 | | Platinum | Pt | 195 | 4,000 | 40 | 0.00 | 0.05 | | Thallium | П | 203 | 1,000 | 10 | 0.00 | 0.60 | | Background | Bg | 230 | 1,000 | 10 | 0.0 | 0.00 | ### Calculation A 10.000 g sample is diluted to 10 mL. Dilution factor = 1 Concentration (ppb) = $$\frac{\text{sample volume}}{\text{sample wt (g)}} \times \text{ICP - MS reading (ppb)}$$ # **Assignment of uncertainty** Table 48 is the platinum group element analytical results for selected reference materials, duplicate samples, and method blanks by ICP-MS. Table 48.—Analytical performance summary for PGE (ppb) [A=Barnes, 1991; B=Canadian Certified Reference Materials Project, 1992; C=Ore Research and Exploration Party, 1991; remaining pv from Potts and others, 1992] | Reference | Description | n | Mean | s | pv | | | % RSD | % R | |------------|-------------------------|----|-------|-----|-------|---|------------|-------|-----| | ridlum, Ir | | | | | | | | | | | OTS-1 | dunite | 10 | 1.0 | 0.6 | 0.67 | | | 60 | 150 | | DREAS-11 | metanorite | 13 | 1.5 | 0.2 | | | | 13 | | | X-90 | komatite | 10 | 3.4 | 0.2 | 2.8 | Α | | 6* | 120 | | MT-1 | ultramafic ore tailings | 10 | 9.2 | 0.9 | 8.73 | В | | 11 | 105 | | ARM-7 | platinum ore | 60 | 77 | 7 | 74 | (| c v | 9 | 104 | | adium, | Pd | | | | | | | | | | S-1 | dunite | 10 | 0.3 | 0.5 | 3 | | ? | 170 | 10 | | EAS-11 | metanorite | 13 | 24 | 3 | 23 | С | | 13 | 104 | | T-1 | ultramafic ore tailings | 10 | 107 | 12 | 104.2 | В | | 11 | 103 | | 90 | komatite | 10 | 319 | 9 | 330 | Α | | 3* | 97 | | RM-7 | platinum ore | 60 | 1,500 | 94 | 1,530 | | cv | 6 | 98 | | lnum, I | Pt | | | | | | | | | | S-1 | dunite | 10 | 4 | 2 | 5.7 | | | 50 | 70 | | EAS-11 | metanorite | 13 | 53 | 4 | 52 | С | | 8 | 102 | | T-1 | ultramafic ore tailings | 10 | 138 | 18 | 128.3 | В | | 13 | 108 | | 90 | komatite | 10 | 143 | 3 | 135 | Α | | 2* | 106 | | RM-7 | platinum ore | 60 | 3,700 | 243 | 3,740 | | cv | 7 | 99 | | odlum, | Rh | | | | | | | | | | 'S-1 | dunite | 10 | 0.9 | 0.4 | 0.83 | 3 | | 44 | 108 | | EAS-11 | metanorite | 13 | 6.7 | 0.6 | | | | 9 | | | T-1 | ultramafic ore tailings | 10 | 9 | 1 | 9.8 | В | | 11 | 92 | | 90 | komatite | 10 | 11.4 | 0.4 | 12.5 | Α | | 4* | 91 | | M-7 | platinum ore | 60 | 239 | 13 | 240 | | cv | 5 | 100 | Table 48.—Analytical performance summary for PGE (ppb)—Continued | Reference | Description | n | Mean | s | pv | | % RSD | % R | |-----------|-------------------------|----|------|-----|------|----|-------|-----| | Ruthenium | , Ru | | | | | | | | | DTS-1 | dunite | 10 | 2.0 | 0.7 | 2.5 | ? | 35 | 80 | | OREAS-11 | metanorite | 13 | 2.0 | 0.3 | | | 15 | | | UMT-1 | ultramafic ore tailings | 10 | 10 | 1 | | | 10 | | | AX-90 | komatite | 10 | 18.1 | 0.7 | 17.7 | Α | 4* | 102 | | SARM-7 | platinum ore | 60 | 434 | 36 | 430 | cv | 8 | 101 | ^{*}Replicates analyzed on the same day, within batch. | Duplicate samples | k | n | Mean | s | % RSD | Cond | Concentration range | | | No of <
(total) | No. of < (pairs) | |-------------------|----|----|------|------|------------|------------|---------------------|----|-------|--------------------|------------------| | ir | 10 | 2 | 36.9 | 0.5 | 1 | o |).5 | to | 300 | 156 | 77 | | Pd | 25 | 2 | 73 | 1 | 2 | O |).5 | to | 1,230 | 116 | 52 | | Pt | 54 | 2 | 56 | 6 | 11 | 0 |).5 | to | 2,110 | 58 | 23 | | Rh | 12 | 2 | 36 | 2 | 4 | 0 | 0.5 | to | 262 | 152 | 75 | | Ru | 22 | 2 | 12.2 | 0.7 | 6 | O |).5 | to | 96 | 120 | 54 | | Method blank | | n | Mean | s | <i>3</i> s | <i>5</i> s | | | | | | | lr | | 25 | 0.12 | 0.05 | 0.2 | 0.2 | | | | | | | Pd | | 25 | 0.8 | 0.3 | 0.8 | 1 | | | | | | | Pt | | 25 | 0.4 | 0.3 | 0.8 | 1 | | | | | | | Rh | | 25 | 0.03 | 0.02 | 0.06 | 0.09 | | | | | | | Ru | | 25 | 0.12 | 0.03 | 0.09 | 0.2 | | | | | | ## **Bibliography** Barnes, S.J., 1991, Written communication to Allen L. Meier, University of Quebec, Canada. Canadian Certified Reference Materials Project, 1992, Certificate of Analysis: Canada Centre for Mineral and Energy Technology, Ottawa, Canada. Date, A.R., Davis, A.E., and Cheung, Y.Y., 1987: The potential of fire assay and inductively coupled plasma source mass spectrometry for the determination of platinum group elements in geological materials: Analyst, v. 112, p. 1,217-1,222. Jackson, S.E., Fryer, B.J., Gosse, W. Healey, D.C., Longerich H.P., and Strong, D.F., 1987, Winter Conference on Plasma and Laser Spectrochemistry, Lyon, France: Program and Abstracts, C60, p. 205. Jackson, S. E., Fryer, B. J., Gosse, W. Healey, D.C., Longerich H.P., and Strong, D.F., 1990, in Potts, P.J., Dupuy, C., and Bowles, J.F.W. (Guest-Editors), Microanalytical Methods in Mineralogy and Geochemistry: Chemical Geology, v. 83, p. 119-132. Meier, Allen L., Carlson, Robert R., Lichte, Frederick E., and Aruscavage, Philip, 1988, Determination of the platinum group elements by fire assay-inductively couple plasmamass spectrometry [abs.]: V.M. Goldschmidt Conference, Baltimore, Md. - Meier, Allen L.,
Carlson, Robert. R., and Taggart, Joseph E., 1991, The determination of the platinum group elements in geologic materials by inductively coupled plasma mass spectrometry [abs.]: Abstract and presentation at The Sixth Annual International Platinum Symposium, Perth, Australia. - Ore Research and Exploration Party, Ltd., 1991, Certificate of analysis: Murrumbeena, Australia. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical Reference Materials Compositions: CRC Press Inc., Boca Raton, Fla., 313 p. - Robért, R.V.D., Van Wijk, E., and Palmer, R., 1971, National Institute of Metallurgy Republic of South Africa report no. 1371. # Rare earth elements by inductively coupled plasma-mass spectrometry By Allen L. Meier and Fred Lichte Code: M020 Accepted: 6/1/94 ## **Principle** The rare earth elements (REE) La, Ce, Pr, Nd, Sm, Eu, Gd, Tb, Dy, Ho, Er, Tm, and Yb are determined by inductively coupled plasma-mass spectrometry (ICP-MS) in geologic materials (Lichte, et al., 1987). The REE are made soluble in the sample material by sintering with sodium peroxide, leaching with water, and acidifying with nitric acid. Lutetium is added as an internal standard to correct for instrument instability and oxide correction. Calibration for each of the REE is made by using the average intensity of five blanks taken through the entire procedure and the intensities acquired on a solution of a glass standard containing a known concentration of each REE. #### Interferences Interferences in ICP-MS come from matrix effects, instrumental drift, and isobaric overlap of some elemental isotopes and molecular ions formed in the plasma resulting in suppression or enhancement of measured ion intensity. A glass standard is used so samples and standards are matrix matched. An internal standard is added to minimized matrix effects and instrumental drift. The standard solution is run at 15 sample intervals, drift is calculated, and correction applied between standards. The isotopes measured are selected to minimize isobaric overlap from other elements and molecular species that might be present. Oxide overlaps from the lighter REE on the heavier REE are subtracted by measuring the ratio of oxide to element for single element standards in each run and applying this ratio to each sample. # Scope Rocks and sediments can be analyzed by this method from lower reporting limits of 1.0 La, 2.0 Ce, 0.2 Pr, 1.0 Nd, 0.4 Sm, 0.1 Eu, 0.5 Gd, 0.1 Tb, 0.5 Dy, 0.1 Ho, 0.4 Er, 0.1 Tm, and 0.4 Yb ppm, (Lichte, et al., 1987) to approximately 500 ppm La in the sample. Samples that contain higher concentrations of REE must be diluted before analysis. Approximately 40 samples per person day can be analyzed using this method. ## **Apparatus** - Inductively coupled plasma-mass spectrometer - Muffle furnace - Zirconium crucibles, 5 mL - Teflon screw capped bottles, thick walled, from Savellex - 15-mL disposable polypropylene tubes ## Reagents - Deionized water (DI) - Sodium peroxide, Na₂O₂, reagent grade ground in a shatter box to pass a 80-mesh screen (<180 μm). - Nitric acid HNO₃, conc reagent grade Nitric acid 25 percent: Dilute 250 mL conc HNO₃ to 1,000 mL with DI water. Nitric acid 1 percent: Dilute 10 mL conc HNO₃ to 1,000 mL with DI water. 400 μg/mL Lu internal standard stock solution: Dissolve 0.4548 g lutetium oxide, Lu₂O₃, in a minimum volume of HNO₃. Dilute to 1000 mL with 1 percent HNO₃. Ba and Ce oxides standard: Prepare a solution to contain 1 μ g/mL of each element, 2.5 μ g/mL Lu, and 1.5 percent Na₂O₂. To a 100 mL volumetric flask add 1.5 g Na₂O₂, 25 mL DI water, 25 mL 25 percent HNO₃, 0.625 mL 400 μ g/mL Lu solution, 0.1 mL 1,000 μ g/mL Ba, 0.1 mL 1,000 μ g/mL Ce, and dilute to volume with 1 percent HNO₃. Gd and Sm oxides standard: Prepare a solution to contain 1 μ g/mL of each element, 2.5 μ g/mL Lu, and 1.5 percent Na₂O₂. To a 100 mL volumetric flask add 1.5 g Na₂O₂, 25 mL DI water, 25 mL 25 percent HNO₃, 0.625 mL 400 μ g/mL Lu solution, 0.1 mL 1,000 μ g/mL Gd, 0.1 mL 1,000 μ g/mL Sm, and dilute to volume with 1 percent HNO₃. Eu, Nd, and Pr oxides standard: Prepare a solution to contain 1 μ g/mL of each element, 2.5 μ g/mL Lu, and 1.5 percent Na₂O₂. To a 100 mL volumetric flask add 1.5 g Na₂O₂, 25 mL DI water, 25 mL 25 percent HNO₃, 0.625 mL 400 μ g/mL Lu solution, 0.1 mL 1,000 μ g/mL Eu, 0.1 mL 1,000 μ g/mL Nd, 0.1 mL 1,000 μ g/mL Pr, and dilute to volume with 1 percent HNO₃. ## Safety precautions All laboratory personnel must wear safety glasses, a lab coat or apron, and gloves. Digestion and flux preparations should be performed in chemical fume and dust hoods, respectively. All personnel must read the *CHP* and *MSDS* for each procedure. #### **Procedure** - 1. Weigh 0.100 g sample into zirconium crucible. Standard rocks and duplicates should be taken through the procedure as well as two samples of PP93 PRIMARY STANDARD (in-house glass standard material used for calibration). - 2. Add 0.6 g dry Na₂O₂. Mix sample and peroxide thoroughly. (Keep under a heat lamp until samples and flux are placed into the muffle furnace.) - 3. Place crucibles into muffle furnace preheated to 450°C. Heat for 30 min and remove from furnace. Cool the crucibles. - 4. Place each crucible into a Teflon bottle (may be stored capped until analysis). - 5. Add 10 mL DI water, cap and mix by inverting a few times, let sit overnight or a minimum of 4 hours. - 6. Mix and add 0.25 mL Lu Internal Standard Solution (400 µg/mL Lu). - 7. Add 10 mL 25 percent HNO₃, let stand until reaction has stopped (about 15 min), and then mix thoroughly. - Take a 5 mL aliquot and dilute with 1 percent HNO₃ to 10 mL for ICP-MS analysis. - 9. Analyze for REE by ICP-MS using the instrumental operating conditions in table 49. The standard concentrations, dwell times, and masses measured for the rare earth elements are listed in table 50. Table 49.—Operating conditions for determination of REE by ICP-MS | Sweeps/replicate | 50 | |-----------------------|-------------------------------| | Number of replicates | 1 | | | 1 | | Resolution | variable | | Calculation frequency | replicate | | Polarity | + | | | 1,300 W | | Sheath flow | minimum CeO to Tb ratio L/min | | Nebulizer flow | 1.0 L/min | | Plasma flow | 16.0 L/min | | Nebulizer pressure | 60.0 psi | | Sample uptake rate | 1.8 mL/min | | Sample delay time | 50 s | | Sampler wash time | 30 s | | Delivery line temp | 10°C | | E1 LENS | 90 | | P LENS | 30 | | S2 LENS | 02 | | B LENS | MAX Tb | Table 50.—Standard concentrations, dwell times, and masses measured for REE | | | | | | PP93 primary | | |--------------|--------|------|----------------|-----------|----------------|--| | Element | Symbol | Mass | Repetition, ms | Dwell, ms | standard, μg/g | | | | | | | | | | | Barium | Ba | 135 | 500 | 10 | 250 | | | Lanthanum | La | 139 | 1,000 | 20 | 41 | | | Cerium | Ce | 140 | 500 | 10 | 40 | | | Praseodymium | Pr | 141 | 2,500 | 50 | 42 | | | Neodymium | Nd | 143 | 4,000 | 80 | 42 | | | Samarium | Sm | 147 | 9,000 | 180 | 43 | | | Europium | Eu | 151 | 8,000 | 160 | 43 | | | Gadolinium | Gd | 157 | 4,500 | 90 | 47 | | | Terbium | Tb | 159 | 5,000 | 100 | 44 | | | Dysprosium | Dy | 163 | 3,500 | 70 | 47 | | | Holmium | Но | 165 | 4,000 | 80 | 47 | | | Erbium | Er | 168 | 5,000 | 100 | 48 | | | Thulium | Tm | 169 | 9,000 | 180 | 51 | | | Ytterbium | Yb | 172 | 6,500 | 130 | 49 | | | Lutetium | W | 175 | 500 | 10 | 2.5 | | | Hafnium | Hf | 178 | 500 | 10 | 50 | | | Background | Bg | 230 | 500 | 10 | - | | # Calculation A 0.100 g sample is diluted to 40 mL. Dilution factor = 400 Concentration (ppm) = $$\frac{\text{sample volume}}{\text{sample wt (g)}} \times \text{ICP - MS reading (ppm)}$$ # **Assignment of uncertainty** Table 51 is the rare earth element analytical results for selected reference materials, duplicate samples, and method blanks by ICP-MS. Table 51.—Analytical performance summary for REE (ppm) [A=Crock and Briggs, 1991; remaining pv from Potts and others, 1992] | Reference | Description | n | Mean | s | pv | % RSD | % R | |-----------|---------------------|----|------------|------|--------|-------|-----| | | | | | | | | | | Cerium, C | | | | | | | | | FK-N | dolomitic limestone | 10 | 8.0 | 0.2 | 1 | 25 | 80 | | JGb-1 | gabbro | 10 | 8.6 | 0.8 | 8 | 9 | 108 | | GSS-3 | stream sediment | 10 | 42 | 3 | 39 | 7 | 108 | | BHVO-1 | basalt | 10 | 40 | 3 | 39 | 8 | 103 | | TMB | basalt | 46 | 9 2 | 5 | 84.5 A | 5 | 109 | | BCR-1 | basalt | 21 | 55 | 5 | 53.7 | 9 | 103 | | SY-3 | syenite | 10 | 2,430 | 171 | 2,230 | 7 | 109 | | Dysprosiu | m, Dy | | | | | | | | FK-N | dolomitic limestone | 10 | <0.2 | | 0.06 | | | | JGb-1 | gabbro | 10 | 1.8 | 0.2 | 1.4 | 11 | 129 | | GSS-3 | stream sediment | 10 | 2.6 | 0.4 | 2.6 | 15 | 100 | | TMB | basalt | 46 | 4.7 | 0.2 | 4.3 A | 4 | 109 | | BHVO-1 | basalt | 10 | 5.7 | 0.6 | 5.2 | 11 | 110 | | BCR-1 | basalt | 21 | 6.5 | 0.7 | 6.34 | 11 | 102 | | SY-3 | syenite | 10 | 132 | 10 | 118 | 8 | 112 | | Erbium, E | r | | | | | | | | FK-N | dolomitic limestone | 10 | <0.09 | | 0.04 | | | | JGb-1 | gabbro | 10 | 1.1 | 0.1 | 0.91 | 9 | 121 | | GSS-3 | stream sediment | 10 | 1.56 | 0.04 | 1.5 | 3 | 107 | | BHVO-1 | basalt | 10 | 2.5 | 0.2 | 2.4 | 8 | 104 | | ТМВ | basalt | 46 | 2.6 | 0.1 | 2.49 A | 4 | 104 | | BCR-1 | basalt | 21 | 3.7 | 0.3 | 3.63 | 7 | 102 | | SY-3 | syenite | 10 | 82 | 5 | 76.8 | 6 | 107 | | Europium | . Eu | | | | | | | | FK-N | dolomitic limestone | 10 | 0.38 | 0.08 | 0.42 | 21 | 90 | | JGb-1 | gabbro | 10 | 0.58 | 0.06 | | 10 | 95 | | GSS-3 | stream sediment | 10 | 0.62 | 0.08 | | 13 | 86 | | TMB | basalt | 46 | 1.71 | 0.06 | | 4 | 106 | | BCR-1 | basalt | 21 | 1.9 | 0.2 | 1.95 | 11 | 97 | | BHVO | basalt | 10 | 2.1 | 0.2 | 2.06 | 10 | 102 | | SY-3 | syenite | 10 | 18 | 1 | 17 | 6 | 106 | | O 1-0 | Systille | 10 | 10 | • | ", | U | 100 | Table 51.—Analytical performance summary for REE (ppm)—Continued | Reference |
Description | n | Mean | s | pv | % RSD | % R | |-----------|---------------------|----|-------|------|--------|-------|-----| | Gadoliniu | n. Gd | | | | | | | | FK-N | dolomitic limestone | 10 | <0.6 | | 0.05 | | | | JGb-1 | gabbro | 10 | 1.8 | 0.4 | 1.5 | 22 | 120 | | GSS-3 | stream sediment | 10 | 2.6 | 0.2 | 2.9 | 8 | 90 | | TMB | basalt | 46 | 5.9 | 0.3 | 5.4 A | 5 | 109 | | BHVO-1 | basalt | 10 | 6.4 | 0.4 | 6.4 | 6 | 100 | | BCR-1 | basalt | 21 | 7.0 | 0.8 | 6.68 | 11 | 105 | | SY-3 | syenite | 10 | 116 | 9 | 105 | 8 | 110 | | | • | | | | | | | | Holmium, | Но | | | | | | | | JGb-1 | gabbro | 10 | 0.38 | 0.04 | 0.32 | 11 | 119 | | GSS-3 | stream sediment | 10 | 0.52 | 0.04 | 0.53 | 8 | 98 | | TMB | basalt | 46 | 0.94 | 0.04 | 0.94 A | 4 | 100 | | BHVO-1 | basalt | 10 | 1.00 | 0.04 | 0.99 | 4 | 101 | | BCR-1 | basalt | 21 | 1.3 | 0.1 | 1.26 | 8 | 105 | | SY-3 | syenite | 10 | 29 | 2 | 29.5 | 7 | 98 | | Lanthanur | n, La | | | | | | | | FK-N | dolomitic limestone | 10 | 0.9 | 0.1 | 0.9 | 11 | 100 | | JGb-1 | gabbro | 10 | 3.9 | 0.4 | 3.95 | 10 | 99 | | BHVO-1 | basalt | 10 | 17 | 1 | 15.8 | 6 | 108 | | GSS-3 | stream sediment | 10 | 22 | 2 | 21 | 9 | 105 | | BCR-1 | basalt | 21 | 28 | 2 | 24.9 | 7 | 111 | | TMB | basalt | 46 | 49 | 3 | 44.3 A | 6 | 111 | | SY-3 | syenite | 10 | 1,140 | 117 | 1,340 | 10 | 85 | | Neodymiu | m, Nd | | | | | | | | FK-N | dolomitic limestone | 10 | <0.5 | | 0.3 | | | | JGb-1 | gabbro | 10 | 5.4 | 0.4 | 5.7 | 7 | 95 | | GSS-3 | stream sediment | 10 | 16 | 1 | 18.4 | 6 | 87 | | BHVO-1 | basalt | 10 | 26 | 2 | 25.2 | 8 | 103 | | BCR-1 | basalt | 21 | 29 | 3 | 28.8 | 10 | 100 | | TMB | basalt | 46 | 40 | 2 | 38.9 A | 5 | 103 | | SY-3 | syenite | 10 | 751 | 57 | 670 | 8 | 112 | | Praseodyi | nlum, Pr | | | | | | | | JGb-1 | gabbro | 10 | 1.2 | 0.1 | 1.1 | 8 | 109 | | GSS-3 | stream sediment | 10 | 4.7 | 0.3 | 4.8 7 | 6 | 98 | | BHVO-1 | basalt | 10 | 5.4 | 0.4 | 5.7 | 7 | 95 | | BCR-1 | basalt | 21 | 6.8 | 0.7 | 6.8 | 10 | 100 | | TMB | basalt | 46 | 10.8 | 0.5 | 10.4 A | 5 | 104 | | SY-3 | syenite | 10 | 238 | 18 | 223 | 7 | 107 | | | | | | | | | | Table 51.—Analytical performance summary for REE (ppm)—Continued | Reference | Description | on | | n | Mean | s | pv | % RS | SD_ | % R | | | |----------------|-------------|-----------|--------|------------|-------|----------|----------|--------------|------------|-----------------|---------|---------| | Samarlum | , Sm | | | | | | | | | | | | | FK-N | dolomitic | limestone | | 10 | <0.2 | | 0.06 | | . <u>.</u> | | | | | JGb-1 | gabbro | | | 10 | 1.5 | 0.2 | 1.5 | 1: | 3 | 100 | | | | GSS-3 | stream se | ediment | | 10 | 3.0 | 0.2 | 3.3 | | 7 | 91 | | | | BHVO-1 | basalt | | | 10 | 6.1 | 0.3 | 6.2 | | 5 | 98 | | | | BCR-1 | basalt | | | 21 | 6.6 | 0.5 | 6.59 | | 8 | 100 | | | | тмв | basalt | | | 46 | 7.2 | 0.3 | 6.9 A | | 4 | 104 | | | | SY-3 | syenite | | | 10 | 121 | 9 | 109 | | 7 | 111 | | | | Terbium, 1 | ГЪ | | | | | | | | | | | | | FK-N | dolomitic | limestone | | 10 | <0.06 | | 0.01 | | | | | | | JGb-1 | gabbro | | | 10 | 0.29 | 0.03 | 0.30 | 10 | 0 | 97 | | | | GSS-3 | stream se | ediment | | 10 | 0.43 | 0.06 | 0.49 | 1. | 4 | 88 | | | | BHVO-1 | basalt | | | 10 | 1.02 | 0.06 | 0.96 | | 6 | 106 | | | | TMB | basalt | | | 46 | 0.85 | 0.04 | <1 A | | 5 | | | | | BCR-1 | basalt | | | 21 | 1.10 | 0.08 | 1.05 | | 7 | 105 | | | | SY-3 | syenite | | | 10 | 21 | 1 | 18 | | ,
5 | 117 | | | | Thulium, 1 | ſm | | | | | | | | | | | | | JGb-1 | gabbro | | | 10 | 0.14 | 0.02 | 0.17 | 1. | 4 | 82 | | | | GSS-3 | stream se | ediment | | 10 | 0.24 | 0.03 | 0.28 | | 3 | 86 | | | | BHVO-1 | basalt | | | 10 | 0.33 | 0.02 | 0.33 | | 6 | 100 | | | | TMB | basalt | | | 46 | 0.38 | 0.02 | 0.4 A | | 5 | 95 | | | | BCR-1 | basalt | | | 21 | 0.52 | 0.05 | 0.56 | | 0 | 93 | | | | SY-3 | syenite | | | 10 | 12.0 | 0.7 | 11.6 | | 6 | 103 | | | | Ytterblum | . Yb | | | | | | | | | | | | | FK-N | • | limestone | | 10 | <0.2 | | 0.04 | | | | | | | JGb-1 | gabbro | | | 10 | 0.91 | 0.08 | 1.0 | | 9 | 91 | | | | GSS-3 | stream se | ediment | | 10 | 1.5 | 0.2 | 1.68 | | 3 | 89 | | | | BHVO-1 | basalt | | | 10 | 2.0 | 0.2 | 2.02 | | 0 | 99 | | | | TMB | basalt | | | 46 | 2.5 | 0.2 | 2.6 A | | 8 | 96 | | | | BCR-1 | basalt | | | 21 | 3.2 | 0.4 | 3.38 | | 3 | 96 | | | | SY-3 | syenite | | | 10 | 63 | 4 | 62 | | 6 | 102 | | | | Duplicate s | samples | k | n | Me | an | s | % RSD | Concen | tratio | on range | No of < | No of < | | | | | | | | | | | | | (total) | (pairs) | | Ce | | 70 | 2 | 1,070 | | 270 | 25 | 2.1 | to | 46,500 | 0 | 0 | | Dy | | 70 | 2 | 39 | | 10 | 25 | 0.43 | to | 1,690 | Ŏ | 0 | | Er | | 70 | 2 | 23 | | 4 | 16 | 0.37 | to | 958 | Ö | 0 | | Eu | | 70
70 | 2 | 23
8 | | 2 | 32 | 0.08 | to | 300 | 0 | 0 | | Gd | | 70
70 | 2 | 40 | | 8 | 19 | 0.68 | to | 1,633 | 0 | 0 | | Ho | | 70
70 | 2 | 8 | | 2 | 19 | 0.10 | to | 335 | 0 | 0 | | IU . | | 70
70 | 2 | 652 | | 184 | 28 | 0.10 | | 28,000 | | | | 1 9 | | 70 | ~ | 632 | | 104 | 20 | U. 04 | to | 20,000 | 0 | 0 | | | | 70 | 2 | 240 | | 0.4 | 20 | 2 = | - | 44.000 | ^ | ^ | | La
Nd
Pr | | 70
70 | 2
2 | 318
103 | | 94
29 | 29
28 | 2.5
0.49 | to
to | 14,300
4,790 | 0
0 | 0
0 | Table 51.—Analytical performance summary for REE (ppm)—Continued | Duplicate samp | oles
 | k | n | Mean | s | % RSD | Concer | ntration | range | No of < (total) | No of <
(pairs) | |----------------|----------|----|-------|-------|------------|-------|--------|----------|-------|-----------------|--------------------| | Tb | | 70 | 2 | 7 | 2 | 28 | 0.09 | to | 292 | 0 | 0 | | Tm | | 70 | 2 | 3.5 | 0.7 | 20 | 0.06 | to | 150 | 0 | 0 | | Yb | | 70 | 2 | 24 | 5 | 22 | 0.29 | to | 924 | 0 | 0 | | Method blank | n | | Mean | s | <i>3</i> s | 5s | | | | | | | Се | 114 | | 0.08 | 0.07 | 0.2 | 0.3 | | | | | | | Dy | 114 | | 0.004 | 0.02 | 0.05 | 0.1 | | | | | | | Er | 114 | | 0.003 | 0.01 | 0.04 | 0.06 | | | | | | | Eu | 114 | | 0.005 | 0.01 | 0.02 | 0.04 | | | | | | | Gd | 114 | | 0.008 | 0.03 | 0.1 | 0.2 | | | | | | | Но | 114 | | 0.002 | 0.004 | 0.01 | 0.02 | | | | | | | La | 114 | | 0.03 | 0.03 | 0.09 | 0.2 | | | | | | | Nd | 114 | | 0.04 | 0.05 | 0.2 | 0.3 | | | | | | | Pr | 114 | | 0.01 | 0.01 | 0.03 | 0.05 | | | | | | | Sm | 114 | | 0.03 | 0.05 | 0.1 | 0.2 | | | | | | | Tb | 114 | | 0.02 | 0.02 | 0.06 | 0.1 | | | | | | | Tm | 114 | | 0.002 | 0.003 | 0.01 | 0.02 | | | | | | | Yb | 114 | | 0.02 | 0.02 | 0.05 | 0.09 | | | | | | # **Bibliography** Crock, J.G., and Briggs, P.H., 1991, Branch of Geochemistry, Written communication, Inhouse value from ICP-AES data (n=30): U.S. Geological Survey, Denver, Colo. Lichte, Frederick E., Meier, Allen L., and Crock, James G., 1987, Determination of the rare earth elements in geological materials by inductively coupled plasma-mass spectrometry: Analytical Chemistry, v. 59, no. 8, p. 1,150-1,157. # Total carbon by combustion By Kenneth Joe Curry Code: N011 Accepted: 1/27/93 ## **Principle** Total carbon in geologic materials is determined by the use of an automated carbon analyzer (Jackson and others, 1987). A weighed sample (approximately 0.25 g) is combusted in an oxygen atmosphere at 1370°C to oxidize carbon (C) to carbon dioxide (CO₂). Moisture and dust are removed and the carbon dioxide gas is measured by a solid state infrared detector. #### Interferences High concentrations of fluorine and molybdenum will interfere with the detection of CO_2 by coating the cell walls and the detector of the carbon analyzer. Samples suspected to contain molybdenum in the range of 0.2 to 1 percent are analyzed using a reduced sample weight and a halogen trap is installed in the flow system when high concentrations of fluorine are present in the samples. A problem may be encountered due to abnormally rapid combustion of organic-rich materials. This problem can be corrected by the addition of a retardant (COM-AID) to the sample. # Scope The operating range for total carbon is from 0.05 percent to about 30 percent. Approximately 40 samples can be analyzed in a day. ## **Apparatus** - Carbon analyzer, LECO Model CR-12 - Ceramic combustion sample boats - Tank of high purity oxygen, with regulator ## Reagents - COM-AID, combustion retardant - Anhydrone, magnesium perchlorate, Mg(ClO₄)₂ - Distributing organization and reference material samples are: LECO Corporation: 0.98, 12.0, 42.0, and 47 percent total carbon U.S. Geological Survey: GXR-4, GXR-3, GXR-5, GXR-2, and SDO-1 Canadian Certified Reference Materials Project (CCRMP): SY-3, SY-2, MGR-1, SO-4, and SO-2 National Institute of Standards and Technology (NIST): SRM 88 and SRM 88a # Safety precautions The major danger in this procedure is potential thermal burns to the operator due to contact with the very hot sample boats upon their removal from the furnace. Care must be exercised in removing the boats with tongs. Avoid contact of the hot boats with combustible materials. The use of a lab coat, safety glasses, and protective shoes are strongly recommended while operating the instrument. Toxic gases may be produced during sample combustion, therefore, the instrument should be used under a working exhaust hood or vented to one. See the *CHP* and *MSDS* for further information. #### **Procedure** Additional details of the following procedure are in the on-site instruction manual by LECO Corporation (1982). #### A. Oxygen pressure and flows - 1. Turn on fume hood. - 2. Open valve on oxygen cylinder and set second stage regulator to 30 psi. - 3. Press the GAS key on the control console and observe the oxygen pressure on the front of instrument. The oxygen pressure must be greater than 8 psi. - 4. Observe that the PURGE rotometer is adjusted to a flow reading of 4 L/min and the LANCE rotometer is adjusted to a flow reading of 1 L/min. - 5. Press the GAS key again to stop the oxygen flow. #### B. Check power supply - 1. Press the MONITOR key on the control console keyboard. - 2. The printer will
provide a list showing the current status of the various systems parameters. If any of the power supply voltages are out of range, they will be printed in red with a corresponding alarm message. If this occurs, turn off system power and refer to the *Power supply adjustments* section of the instruction manual. - 3. If no alarm appears, proceed to next section. #### C. Calibrate balance - 1. Press the SYSTEM UPDATE key on the control console. - Then press the NO key until the message center displays: "CALIBRATE BALANCE YES/NO." - Press the YES key and the message center will display: "PUT EMPTY CRUCIBLE ON BALANCE THEN TARE." - 4. Place an empty combustion boat on the balance and then push the TARE key. - 5. The message center will display: "PUT 1 GRAM IN CRUC 01 WT=0.000." - 6. Place a 1-g standard weight in the combustion boat. - 7. The message center will display: "AUTO-CALIBRATION 01 WT=1.000." - 8. After the above message is displayed for a few seconds, the system will return to OPERATE MODE. The balance is now calibrated. - 9. Remove the combustion boat and the 1-g standard weight from the balance. #### D. Conditioning the instrument for analyses - 1. It is a standard operating practice to change out the right side anhydrone tube daily or if, during a day's operation, visible moisture and discolorization appear more than a third of the way down the tube. - 2. Three to five conditioning analysis should be run at the start of the day. Use the spent combustion boats for this purpose. At the same time, randomly pick a couple of samples from the job of interest and run them as conditioners to obtain an idea as to what carbon concentration range is in the samples. - NOTE: Anytime the instrument has been idle for a period of time, or where fresh anhydrone has been installed, you must condition the system again. - 3. Select the ID CODE A by pressing the ID CODE key until the letter A appears on the display. - 4. Enter the ID number 1 by moving the cursor to the desired position (pressing the YES key moves the cursor left, pressing the NO key moves the cursor right) and then press the 1 key. - 5. When the last digit is pressed, as shown on the message center, the system returns to Operate mode. - 6. Place five spent combustion boats on the loading tray next to the furnace entrance. - 7. To enter and store in the Weight Stock memory: - a. Press the MANUAL WEIGHT key - b. Press the number 1 key for 1 g - c. Press the ENTER key - d. Repeat the above five times - 8. Place a combustion boat on the balance pan. The balance will automatically tare. - 9. Add approximately 0.250 g of one of the samples in the job of interest into the boat. - 10. When the weight is stable, press the ENTER key. - 11. Remove the boat from the balance and spread the sample evenly in the boat by gently shaking the boat in a back and forth motion. - 12. Place the sample boat on the loading tray in order of weighing. - 13. Press the ANALYZE key. The PURGE flow will start immediately. The LANCE flow will start later in the analysis cycle. - 14. Slide the viewing window to the open position. - 15. Wait until the message center displays "LOAD FURNACE" (also the load furnace LED lamp will come on) and then slide the first combustion boat into the furnace until it touches the boat stop. - 16. Slide the viewing window to the close position. - 17. Immediately press the ANALYZE key again. - NOTE: Normally the analysis cycle will start automatically as soon as the carbon is detected. But, in low carbon analysis, the amount of carbon released is insufficient to start the analysis, so the ANALYZE key must be pressed again. - 18. When the analysis is complete, the CARBON display will indicate the results and the printer will print the value. - 19. Remove the spent combustion boat from the furnace. - 20. Repeat steps 13 through 19 to run the remaining conditioner samples. - D. Calibration procedure - 1. If the calibration channels have already been pre-programmed with a different range of sulfur standards, select the channel to be used by pressing the SELECT key and then the appropriate number key. - A wide variety of standards are used for calibration (see *Reagents* section for type of standards). Choose a standard in the percent range and type of material as the samples being analyzed. - 3. For the determination of the standards, use the ID CODE B by pushing the ID CODE key until the letter B appears on the message center. The press the ENTER key. - 4. Place a combustion sample boat on the balance pan. The balance will automatically tare. - 5. Weigh out approximately 0.250 g of standard into the sample boat. - 6. When the weight is stable, press the ENTER key. - 7. To determine the carbon concentrations for the standards, follow steps 11 through 19 described in Conditioning the instrument for analysis. - NOTE: While the instrument is in the Analyzed Mode, the balance is freed to weight additional samples, which are then stacked on the loading tray in order of weighing. #### E. Sample analysis - For the determination of carbon in the samples, use the ID CODE D by pushing the ID CODE key until the letter D appears on the message center. At this time, enter the RASS ID number for the first sample to be analyzed. When the last digit is entered, as shown on the message center, the system will return to Operation mode. - 2. Weigh out the samples in the same weight range as used in weighing the standard. - 3. Follow the same sequence of analysis (steps 8 through 19) described above in **Conditioning** the instrument for analysis. #### Calculation Calculations are performed by the instrument's microprocessor, and the percent carbon is reported for each sample. ## **Assignment of uncertainty** Table 52 is the analytical results of total carbon for selected reference materials, duplicate samples, and method blanks by combustion. Table 52.—Analytical performance summary for total carbon (percent) [A= Terashima, 1979; B=Govindaraju, 1989; remaining pv from Potts and others, 1992; carb=carbonate carbon, org=organic] | Reference | Descripti | on | | п | Меа | an | s | | pv | ·
—— | | % R | SD | % R | | | |-------------|------------|---------|----|-----|------|------|------|-----|-------|-----------|--------|-------|----|------------------|---------------------|--| | JP-1 | peridotite | | | 10 | 0.0 | 68 | 0.00 | 4 | 0.076 | 34 | | 6 | | 89 | | | | GXR-1 | jasperoid | | | 10 | 0.18 | 87 | 0.00 | 5 | 0.15 | ? | ca | rb 3 | | 125 | | | | MRG-1 | gabbro | | | 20 | 0.3 | 0 | 0.01 | | 0.292 | 2 | | 4 | | 101 | | | | GSD-12 | stream se | diment | | 68 | 0.5 | 0 | 0.03 | | 0.35 | ? | org | j 6 | | 143 | | | | GSD-6 | stream se | diment | | 20 | 0.9 | 7 | 0.06 | | 0.62 | ? | org | , 6 | | 156 | | | | STSD-2 | stream se | diment | | 24 | 1.6 | 9 | 0.01 | | 1.60 | | | 0 | .8 | 106 | | | | MAG-1 | marine mu | Jd | | 12 | 2.2 | 8 | 0.01 | | 2.31 | Α | | 0 | .4 | 99 | | | | GXR-2 | soil | | | 30 | 2.8 | 7 | 0.02 | | 2.59 | | org | , 0 | .5 | 111 | | | | SDO-1 | shale | | | 32 | 9.9 | 4 | 0.05 | | 9.95 | В | | 0 | .5 | 100 | | | | SRM 88b | dolomitic | imestor | Ю | 10 | 12.6 | 9 | 0.03 | | 12.65 | c | v ca | rb 0 | .2 | 100 | | | | SGR-1 | shale | | | 14 | 27.5 | | 0.3 | | 27.03 | Α | | 1 | | 102 | | | | Duplicate s | amples | k | n | Mea | nn | s | % | RSD | Cor | ncenti | ration | range | | No. of < (total) | No. of <
(pairs) | | | | | 66 | 2 | 4.8 | 14 | 0.05 | | 1 | | 0.23 | to | 49.0 | | 0 | 0 | | | Method bla | nk | | n | ٨ | lean | | s | 3 | 3s | <i>5s</i> | | | | | | | | | | | 30 | -0 | .02 | c | 0.01 | 0.0 | 03 | 0.05 | | | | | | | # Bibliography Govindaraju, K., ed., 1989, 1989 Compilation of working values and sample description for 272 geostandards: Geostandards Newsletter, v. 13, Special Issue, p. 57. Jackson, L.L., Brown, F.W., and Neil, S.T., 1987, Major and minor elements requiring individual determination, classical whole rock analysis, and rapid rock analysis, in Baedecker, P.A., ed., Methods for Geochemical Analysis: U.S. Geological Survey Bulletin 1770, p. G4-G6. LECO Corporation, 1982 Instruction Manual: St. Joseph, Mo. Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 220-221. Terashima, S., 1979, Determination of total carbon and sulfur in forty-two geochemical reference samples by combustion and infrared spectrometry: Geostandards Newsletter, v. 3, no. 2, p. 197. # Total sulfur by combustion By Kenneth Joe Curry Code: N021 Accepted: 1/27/93 # **Principle** Total sulfur in geologic materials is determined by the use of an automated sulfur analyzer (Jackson and others, 1985, 1987). Approximately 0.25 g sample is weighed and mixed with 1 g vanadium pentoxide flux. The sample is combusted in an oxygen atmosphere at 1370°C where the sulfur oxidizes to sulfur dioxide. Moisture and dust are removed and the sulfur dioxide gas is then measured by a solid state infrared detector. Total sulfur is determined first. If the total S is less than 0.1 percent, S species are not determined. If the total S is greater than 0.1 percent, then methodologically defined S species are determined directly and by difference on separately leached sample splits. The first sample split is leached with 0.1 N hydrochloric acid to remove dilute acid-soluble sulfates. Sulfur is then determined in the leached and washed residue (residue #1). A second sample split is leached sequentially with 0.1 N HCl and then with 0.1 M sodium pyrophosphate to remove acid-soluble sulfates and pyrophosphate soluble organic S. Sulfur is determined in the leached residue (residue #2) and is a direct measure of sulfide S. Acid-soluble sulfate is calculated as the difference between the total S and the S in residue #1. Organic S is calculated as the difference between S in residue #1 and in residue #2. #### Interferences Possible interfering elements are fluorine and molybdenum, both of which can coat the cell walls and the
detector. Samples suspected to contain greater than 0.2 percent F or 1 percent Mo should be analyzed by using a reduced sample weight. Also, a halogen trap must be installed in the flow system when higher concentrations of fluorine are present in the samples. A problem may be encountered due to abnormally rapid combustion of organic-rich materials. This problem can usually be corrected by the addition of a retardant (COM-AID) to the sample. It may be necessary to cover some samples completely with vanadium pentoxide to assure complete conversion of the sulfur to the dioxide. # Scope The reporting range for total sulfur is from 0.05 percent to about 35 percent. Approximately 40 samples can be analyzed in a day. ## **Apparatus** - Sulfur analyzer, Leco Model SC-132 - Ceramic combustion sample boats - Tank of high purity oxygen, with regulator #### Reagents - COM-AID, combustion retardant - Vanadium pentoxide, V₂O₅ - Conditioner, ground coal - Anhydrone, magnesium perchlorate, Mg (ClO₄)₂ Distributing organization and reference material samples are: LECO Corporation coal: 0.33, 0.55, 1.05, 2.96, and 5.10 percent sulfur U.S. Geological Survey: SDO-1, GXR-4, SGR-1, GXR-1, and BCR-1 National Institute of Standards and Technology (NIST): SRM 697, SRM 1633a, SRM 1572, and SRM 113a ## Safety precautions The major potential danger in this procedure is thermal burns to the operator due to contact with the very hot sample boats upon their removal from the furnace. Care must be exercised in removing the boats with tongs. Avoid contact of the hot boats with combustible materials. A lab coat, safety glasses and protective shoes should be worn while operating the instrument. Toxic gases may be produced upon sample combustion, therefore, the instrument should be used under a working exhaust hood, or vented to one. See the *CHP* and *MSDS* for further information. #### **Procedure** Additional details of the following procedure are in the on-site instruction manual by LECO Corporation (1983). #### A. Check power supplies - 1. Press the MONITOR key on the control console keyboard. - 2. The printer will provide a list showing the current status of the various system parameters. If any power supply voltages are out of range, it will be printed in red and an alarm message will be printed. If this occurs, turn off system power and refer to the power supply adjustments section. - 3. If no alarm appears, proceed to next section. #### B. Oxygen pressure and flows - Turn on fume hood. - 2. Open valve on oxygen cylinders and set second stage regulator to 30 psi. - 3. Press the GAS key on the control console and observe the oxygen pressure gauge on the front of instrument. The oxygen pressure must be greater than 8 psi. - 4. Observe that the PURGE rotameter is adjusted to a flow reading of 4.0 L/min and the LANCE rotameter is adjusted to a flow reading of 1.0 L/min. - 5. Press the GAS key to stop the oxygen flow. #### C. Calibrate balance - 1. Press the SYSTEM UPDATE key on the control console. - 2. Press the 1 key and then the 0 key for quick access to calibrate balance procedure. - 3. Enter the security number and then press the ENTER key. - 4. When the message displays, PUT EMPTY CRUCIBLE ON BALANCE THEN TARE, place an empty crucible on the balance pan and then press the TARE key. - 5. When this message center displays, PUT 1 GRAM IN CRUC, place a standard weight in the crucible. - 6. After a few seconds the balance will be automatically calibrated to the 1-g weight, then the system will return to the operate mode. - 7. Remove the crucible and the 1-g standard weight from the balance. #### D. Conditioning the instrument for analysis. 1. It is a standard operating practice to change out the right side anhydrone tube daily or if during a day's operation when visible moisture and discolorization appear more than a third of the way down the tube. - 2. Three to five conditioning analysis should be run at the start of the day. Use a powdered COAL sample for this purpose. At the same time, randomly pick a couple of samples from the job of interest and run them as conditioners (cover with 1 g V₂O₅ pentoxide) to give you an idea as to what range of concentration of sulfur is in the samples. NOTE: Any time the instrument has been idle for a period of time or where fresh anhydrone has been installed, you must condition the system again. - 3. Select the ID CODE A by pressing the ID CODE key until the letter A appears on the display. - 4. Enter the ID number 1 by moving the cursor to the desired position (pressing the YES key moves the cursor left, pressing the NO key moves the cursor right) and then press the 1 key. - 5. Press the ENTER key to store in memory. - Place a combustion boat on the balance pan. The balance will automatically tare. - 7. Add approximately 0.250 g of the COAL CONDITIONER sample into the boat. - 8. When the weight is stable, press the ENTER key. - 9. Remove the boat from the balance and spread the ground sample evenly in the boat by gently shaking the boat in a back and forth motion. - 10. Place the sample boat on the loading tray near the furnace opening. - 11. Press the ANALYZE key. The PURGE flow will start immediately. The LANCE flow will start later in the analysis cycle. - 12. Slide the viewing window to the open position. - 13. Wait until the message center displays LOAD FURNACE (also the load furnace LED lamp will come on and a "beep" will sound) and then slide the combustion boat into the furnace until it touches the boat stop. - 14. Slide the viewing window to the close position. - 15. Immediately press the ANALYZE key again. NOTE: Normally the analysis cycle will start automatically as soon as the sulfur is detected. In very low sulfur analysis, immediately (after inserting the combustion boat) press the ANALYZE key again since the amount of sulfur released will be insufficient to start the analysis automatically. - 16. When the analysis is complete, the SULFUR display will indicate the results and the printer will print the value. - 17. Remove the spent sample/combustion boat from the furnace. NOTE: While the instrument is in the analyzed mode, the balance is freed to weight additional samples, which are then stacked on the loading tray in order of weighing. - 18. Repeat steps 6 through 17 to run the remaining conditioner samples. #### E. Calibration procedure - 1. If the calibration channels have already been preprogrammed with a different range of sulfur standards, select the channel to be used by pressing the SELECT key and then the appropriate number key. - 2. Select the form (S, SO₃ or SO₄) of sulfur for calibration (percent sulfur) for total sulfur analysis. A wide variety of standards are used for calibration (see *Reagents* section for type of standards). Choose a standard in the percent range and type of material that is the same as the samples are for analysis. - For the determination of the standards, use the ID CODE B by pushing the ID CODE key until the letter B appears on the message center. - 4. Analyze three to five samples of the standard in the same procedure as in steps 6 through 17 in the Conditioning of the instrument for analysis section. NOTE: When using standards other than coal standards, such as ore, rock, or soil standards, add a layer of about 1 g V₂O₅ over the standard after it has been weighed out in the combustion boat. This will help to assure complete conversion of the sulfur to the dioxide. - 5. Press the SYSTEM UPDATE key and then the number 1 key. - 6. In response to the query 'CALIBRATE SYSTEM' press the YES key. The message center will display CALIBRATE BY STD YES/NO. - 7. Press the YES key. Up to the 10 last analyses will be printed from the answer stack and the message center will prompt for entry of the sulfur content of the standard as a percent. - 8. Enter the percent of the sulfur in the standard used and then press the ENTER key. The entered value and the old calibration will be printed. - 9. Analytical results will be displayed one by one in the message center for selection of calibration calculation. Press the YES key to include and print a result or the NO key to exclude it. - 10. When all desired results have responded, the printer will print the new calibration and the last 10 values in the answer stack will be recalculated according to the new calibration value. #### F. Sample analysis - 1. For the determination of the samples use the ID CODE D by pushing the ID CODE key until the letter D appears on the message center. Then press the ENTER key. - 2. Again, follow the same procedure as in steps 6 through 17 in the *Conditioning of the instrument for analysis* section, except add two scoops of vanadium pentoxide (about 1 gram) to cover the sample. ## Calculation Calculations are performed by the instrument's microprocessor, and the percent sulfur is reported for each sample. ## **Assignment of uncertainty** Table 53 is the analytical results for total sulfur of selected reference materials, duplicate samples, and method blanks by combustion. Table 53.—Analytical performance summary for total sulfur (percent) [A=National Bureau of Standards (NBS), 1985; B=NBS, 1982; remaining pv from Potts and others, 1992] | Reference | Description | n | Mean | s | pv | | | % RSD | % F | |-----------|--------------------|-----|-------|-------|-------|---|----|-------|-----| | GXR-2 | soil | 114 | 0.03 | 0.008 | 0.031 | | | 27 | 96 | | SRM 697 | bauxite | 10 | 0.039 | 0.001 | 0.052 | | CV | 3 | 75 | | GSD-6 | stream sediment | 20 | 0.07 | 0.01 | 0.091 | | | 14 | 77 | | GSD-12 | stream sediment | 68 | 0.09 | 0.01 | 0.094 | | ? | 11 | 96 | | SRM 1633a | coal fly-ash | 10 | 0.195 | 0.005 | 0.18 | Α | | 3 | 111 | | MG-1 | marine mud | 10 | 0.36 | 0.005 | 0.39 | | | 1 | 92 | | RM 1572 | citrus leaves | 10 | 0.406 | 0.005 | 0.407 | В | cv | 1 | 100 | | SRM 1646 | estuarine sediment | 10 | 0.98 | 0.01 | 0.96 | | | 1 | 102 | | SDO-1 | shale | 10 | 5.44 | 0.01 | 5.35 | | | 0.2 | 102 |
Table 53.—Analytical performance summary for total sulfur (percent)—Continued | Duplicate samples | k | n | Mean | s | % RSD | Concentra | tion range | No. of <
(total) | No. of <
(pairs) | | |-------------------|----|----|--------|--------|-------|-----------|------------|---------------------|---------------------|--| | | 52 | 2 | 1.82 | 0.06 | 3 | 0.05 | to 32 | 7 | 2 | | | Method blank | | n | Mean | s | 3. | s | 5s | | | | | | | 32 | 0.0001 | 0.0001 | 0.00 | 04 0 | .0007 | | | | ## **Bibliography** - Jackson, L.L., Brown, F.W., and Neil, S.T., 1987, Major and minor elements requiring individual determination, classical whole rock analysis, and rapid rock analysis, in Baedecker, P.A., ed., Methods for Geochemical Analysis: U.S. Geological Survey Bulletin 1770, p. G12-G17. - Jackson, L.L., Engleman, E.E., and Peard, J.L., 1985, Determination of total sulfur in lichens and plants by combustion-infrared analysis: Environmental Science and Technology, v. 19, p. 437-441. - LECO Corporation, 1983, Instruction Manual: SC-32 780-600, SC-132 781-400 Sulfur systems, St. Joseph, Mo. - National Bureau of Standards (now National Institute of Standards and Technology), 1982 and 1985, Certificate of analysis: U.S. Department of Commerce, Washington, D.C. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 274-275. # Acid-soluble sulfate, sulfide, and organic sulfur By K.J. Curry and C.S.E. Papp Code: N030 Accepted: 8/8/94 ## **Principle** Total sulfur is determined first. If the total S is less than 0.1 percent, sulfur species are not determined. A separately weighed split of the sample is leached with 0.1 N hydrochloric acid and the leached sample is analyzed for its sulfur content (residue #1). Another separately weighed split is sequentially extracted with 0.1 N hydrochloric acid and 0.1 M sodium pyrophosphate to remove the acid-soluble sulfate and the organic sulfur leaving the sulfide behind (residue #2), which is then analyzed for its sulfur content. The acid-soluble sulfate is determined as the difference between the total sulfur and residue #1. The organic sulfur is determined as the difference between residue #1 and residue #2. #### Interferences The method is subjected to the same interferences as the method for the determination of total sulfur, such as fluorine greater than 0.2 percent, or molybdenum greater than 1 percent. These interferences can be minimized by reducing the sample size or by using a halogen trap for the sulfur instrument. High chloride content is deleterious to the instrument and should be noted on the sample submittal form. # Scope The operating range for this method is from 0.05 percent to about 35.0 percent sulfur. The separation of the sulfur species is operationally defined, dependent on the nature of the extractions used. Due to the complexity of the method, approximately 30 samples can be analyzed per week. This method is applicable to the dissolution of the acid-soluble sulfates but is not suitable for coallike materials. The acid insoluble sulfates such as barite or alunite will be included with the sulfide fraction. Laboratory experiments using mixtures of elemental sulfur and quartz, and also standards with known amounts of elemental sulfur, indicate elemental sulfur is not extracted with either the 0.1 N HCl or the 0.1 M sodium pyrophosphate. If elemental sulfur is present in the sample, it will be included with the sulfide fraction. Laboratory experiments on standards with known amounts of sulfides indicate that the best acid concentration for removing the acid-soluble sulfates with out dissolving monosulfides is the cold 0.1 N HCl leach. Higher concentrations of the acid and heat dissolve part or all of the monosulfides. Laboratory experiments on monosulfide minerals show only negligible amounts of monosulfides are dissolved by the 0.1 M sodium pyrophosphate. To make this method more useful to the submitter, it is essential to communicate with the analyst regarding the mineralogy of the sample and the specific needs of the requester. ## **Apparatus** - LECO SC432 DR Dual Range Sulfur Analyzer - Lab-line Junior Orbit Shaker - Gelman Sciences filter Funnel Manifold - Vacuum line - Vortex mixer - Burrell Wrist-Action Shaker - Orion pH meter - Millipore membrane cellulose, pH, 47 mm diameter, 0.3 and 0.45 µm pore size filters #### Reagents - Deionized water (DI) - Hydrochloric acid, HCl reagent grade - Sodium pyrophosphate, Na₄P₂O₇·10H₂O reagent grade - Vanadium pentoxide, V₂O₅ reagent grade - LECO Com-Aid (aluminum oxide) - 0.1 N hydrochloric acid: 8.3 mL conc HCl diluted to 1 L with DI water - 0.1 M sodium pyrophosphate: $44.61 \text{ g Na}_4\text{P}_2\text{O}_7\cdot 10\text{H}_2\text{O}$ dissolved in 1 L DI water, which produces a pH 10 solution ## Safety Precautions All acid dilutions are carried out in a chemical hood. Protective clothing, gloves, and safety glasses must be worn. Care must be exercised in removing the hot sample crucibles from the LECO furnace after the combustion of the samples. Toxic gases may be produced upon sample combustion, therefore, the instrument should be used under an exhaust hood. Care must be taken when using V_2O_5 as an accelerator due to the toxicity of the compound. Personnel must read the *CHP* and *MSDS* for each procedure. #### **Procedure** - 1. Total S and S in residues #1 and #2 are determined by using a LECO analyzer as described in this manual under "Total sulfur by combustion." - 2. Extraction of the acid-soluble sulfate. - a. Accurately weight out a sample between the range of 0.1500 to 0.1525 g and transfer into a 250-mL glass beaker. - b. Add 50 mL 0.1 N HCl to the beaker, cover it with a watch glass, and place it on the shaker for 3 hours at 100 rpm to leach out the acid-soluble sulfate. - c. Filter the sample through a vacuum filter apparatus using the 0.3 µm pore size filter. - d. Wash the residue several times with water to assure that all the acid-soluble sulfate is removed. - e. Carefully remove the filter containing the residue (residue #1), fold, and place it into a LECO ceramic crucible and allow it to dry (Jackson and others, 1987). - f. Analyze residue #1 for sulfur on the LECO instrument. - 3. Sequential extraction for the removal of acid-soluble sulfate and organic sulfur. - a. Accurately weigh out a separate split of the sample between the range of 0.1500 to 0.1525 g and transfer into a 250-mL glass beaker. - b. Leach out the acid-soluble sulfate as in procedure 2, but, place the filter with the residue into a 50-mL centrifuge tube. - c. Add 20 mL 0.1 M sodium pyrophosphate solution, seal the centrifuge tube with its screw cap, and allow it to agitate for 18 hours (overnight) on a wrist-action shaker (Papp and others, 1991). - d. Remove the sample and filter through a $0.45 \, \mu m$ pore size filter. The filter is rinsed into the filtration apparatus with H_2O and then discarded. - e. Wash the residue several times with water to assure that the pyrophosphate solution containing the organic sulfur is removed. - f. Carefully remove the filter containing the residue (residue #2), fold, and place it into a LECO ceramic crucible and allow it to dry. - g. Analyze residue #2 for sulfur on the LECO instrument. A reagent blank is carried through both procedures 2 and 3. The cellulose filter is then analyzed for sulfur on the LECO instrument. #### **Calculations** The acid-soluble sulfate fraction is reported as the difference between the total sulfur in the sample and in residue #1. Sulfur residue #2 represents the sulfide sulfur fraction. The organic sulfur fraction is reported as the difference between the sulfur in residue #1 and in residue #2. Based on the weight of each sample, the LECO instrument automatically calculates and prints the sulfur results in percent total sulfur. Total sulfur - residue #1 = acid-soluble sulfate Residue #2 = sulfide sulfur Residue #1 - residue #2 = organic sulfur ## Assignment of uncertainty Table 54 is the analytical results of acid-soluble sulfate, sulfide, and organic sulfur in selected reference materials and method blanks. Table 54.—Analytical performance summary for forms of sulfur (percent) [A=Canadian Certified Reference Materials Project, 1991; B=Kane and others, 1990] | Reference | Description | n | Mean | s | pv | % RSD | % R | | |-------------|-----------------------|----|-------|------|---------------|-------|-----|--| | | | | | | | | | | | Total sulfu | r | | | | | | | | | LKSD-4 | lake sediment | 5 | 1.02 | 0.02 | 0.99 A | 2 | 103 | | | LKSD-1 | lake sediment | 5 | 1.58 | 0.01 | 1.57 A | 0.6 | 101 | | | SDO-1 | shale | 10 | 5.35 | 0.01 | 5.35 B | 0.2 | 100 | | | RTS-3 | sulphide ore tailings | 10 | 9.99 | 0.08 | 9.98 A | 0.8 | 100 | | | | | | | | | | | | | Sulfate sul | fur | | | | | | | | | LKSD-1 | lake sediment | 5 | 0.11 | 0.01 | | 9 | | | | LKSD-4 | lake sediment | 5 | 0.29 | 0.01 | | 3 | | | | SDO-1 | shale | 10 | 0.74 | 0.04 | | 5 | | | | RTS-3 | sulphide ore tailings | 10 | 1.42 | 0.04 | 1.54 A | 3 | 92 | | | | | | | | | | | | | Sulfide sul | fur | | | | | | | | | LKSD-4 | lake sediment | 5 | 0.58 | 0.01 | | 2 | | | | LKSD-1 | lake sediment | 5 | 1.28 | 0.03 | | 2 | | | | SDO-1 | shale | 10 | 3.72 | 0.03 | | 8.0 | | | | RTS-3 | sulphide ore tailings | 10 | 8.57* | 0.08 | 8.44 A* | 0.9 | 102 | | ^{*}Sulfide plus elemental sulfur Table 54.—Analytical performance summary for forms of sulfur (percent)—Continued | Organic sulfur LKSD-4 lake sediment 5 0.15 0.01 7 LKSD-1 lake sediment 5 0.19 0.02 11 SDO-1 shale 10 0.89 0.05 6 No duplicate data available at this time. Method blank n Mean s 3s 5s | Reference | Description | n | Mean | s | pv | % RSD | % R |
--|-------------|---------------------|--------------|------|------|----|-------|-----| | LKSD-1 lake sediment 5 0.19 0.02 11 SDO-1 shale 10 0.89 0.05 6 No duplicate data available at this time. | Organic sı | ılfur | | | | | | | | SDO-1 shale 10 0.89 0.05 6 No duplicate data available at this time. | LKSD-4 | lake sediment | 5 | 0.15 | 0.01 | | 7 | | | No duplicate data available at this time. | LKSD-1 | lake sediment | 5 | 0.19 | 0.02 | | 11 | | | , | SDO-1 | shale | 10 | 0.89 | 0.05 | | 6 | | | | No duplicat | te data available a | t this time. | | | | | | 0.0008 0.001 ## **Bibliography** 0.1 M Na-pyrophosphate 10 0.0004 Canadian Certified Reference Materials Project, 1991, Certificate of analysis: Canada Center for Mineralogy and Technology, Ottawa, Canada. 0.0002 Jackson, L.L., Englemen, E.E., and Neil, S.T., 1987, Major and minor elements requiring, individual determination, classical whole rock analysis, and rapid rock analysis, in Baedecker, P.A., Methods for Geochemical Analysis: U.S. Geological Survey Bulletin 1770, p. G12-G17. Kane, J.S., Arbogast, B., and Leventhal, J., 1990, Characterization of Devonian Ohio shale SDO-1 as a USGS geochemical reference sample: Geostandards Newsletter, v. 14, no. 1, p. 177. Papp, C.S.E., Filipek, L.H., and Smith, K.S., 1991, Selectivity and effectiveness of extractants used to release metals associated with organic matter: Applied Geochemistry, v. 6, p. 349-353. # Carbon, hydrogen, and nitrogen by a CHN elemental analyzer By Carol J. Skeen Code N040 Accepted: 11/2/94 # **Principle** Carbon, hydrogen, and nitrogen are determined in geologic materials by a gas chromatography/thermal conductive analyzer (Culmo and Swanson, 1983). A 1 to 20-mg sample (depending on concentration and/or sample type) is combusted in a pure oxygen environment in the CHN elemental analyzer. Carbon, hydrogen, and nitrogen present in the material are converted to CO₂, H₂O, and N₂ and separated by a frontal gas chromatograph. Concentrations of these gases are determined by thermal conductivity detectors. Acetanilide is used as the calibration standard. #### Interferences The combination of reagents used in the combustion zone provide both efficient oxidative properties and a high-capacity scrubbing efficiency, insuring the complete oxidation of volatile products and the effective removal of common interferences. ## Scope The range of concentration covered is from 0.01 percent for carbon, hydrogen, and nitrogen to an upper limit of a 100 percent for each element; although, concentrations for carbon greater than 90 percent, for hydrogen greater than 10 percent, and for nitrogen greater than 15 percent have not been observed. With the use of the 60-position autosampler and an analysis time of just under 5 minutes per sample, approximately 70 samples can be analyzed in a day with accompanying blanks, duplicates, and controls. #### **Apparatus** - Perkin-Elmer PE 2400 CHN Elemental Analyzer with autosampler, combustion and reduction tubes, and a microbalance - Tin vials - Ultrapure helium and oxygen #### Reagents - Silver vanadate - Silver tungstate/magnesium oxide - EA-1000 (chromium oxidizer) - Copper plus - Cuprox - Silver gauze - Quartz wool - Combustion standard: acetanilide ## Safety precautions When filling the reaction tubes (combustion or reduction), use a fume hood, safety glasses, gloves, and a lab coat. After using reagents, wash your hands and face thoroughly. When replacing the reaction tubes, always turn off the furnace and allow the tubes to cool to room temperature. To prevent burns, always keep the furnace door closed when the furnace is on. Personnel must read the *CHP* and *MSDS* for each procedure. #### **Procedure** - A. Start-up procedure when the analyzer has been off - 1. Turn on the helium (the oxygen may remain on at all times; the helium only needs to be on when the analyzer is on), the printer and the microbalance; then turn on the power switch. - 2. Respond to the start-up questions (i.e., time, date, fill pressure and temperatures). Normal operating temperatures are 925°C for the combustion tube and 625°C for the reduction tube. Purge the analyzer with helium (set regulator to 19 psi) for 200 s and oxygen (set regulator to 16 psi) for 60 s; then wait for a warm-up time of 2½ hours to stabilize the detector. - 3. After the warm-up time, check the furnace temperatures; purge with helium for 200 s and oxygen for 20 s. - 4. Perform a series of blank runs until the runs are reproducible to with ± 30 for carbon, ± 100 for hydrogen and ± 16 for nitrogen. - 5. Calibrate the microbalance and prepare all standards and samples by carefully placing the sample in a tared tin vial and recording the weight in a notebook. With micro forceps, seal the vial by flattening and folding in thirds. Recheck the weight to ensure that there are no holes in the vial and place it into instrument via the autosampler or single sample injector. - 6. Condition the analyzer by running two samples of acetanilide in a tin vial between blanks with tin. - 7. Calibrate the analyzer by first entering the theories for the acetanilide standard by using the parameter key. (Once these are entered, they will remain in memory even when the analyzer is turned off.) Weigh 2 to 4 mg of acetanilide three times, seal in tin vials and enter the weights by using the auto run parameter. The K factors are generated by the auto run parameter. The K factors generated by the acetanilide should reproduce from the mean value to within ±0.15 for carbon, ±3.75 for hydrogen and ±0.16 for nitrogen. - 8. Follow operating procedures for analyses (section B). - 9. When leaving the analyzer on overnight in standby mode, the helium should be left on and turned down to half pressure to conserve helium consumption. The temperatures may be left at operating levels overnight, or they may be turned down and brought back up with the use of the parameter key for automatic temperature turn-down and wake-up feature. - 10. If there is more than 1 day between the operation of the instrument, turn the analyzer off. Before turning the analyzer off, use the diagnostic key to open valve H for a few seconds. The helium should be turned off after the analyzer has been turned off. - B. Operating procedures for the analyses from standby mode - 1. Purge the analyzer. (Do this any time the analyzer has been in standby mode). Use the monitor key to observe the sensors for proper operating temperatures and conditions. - 2. Set parameters for the analyses via the auto run. - 3. Run blanks and calibrate with acetanilide according to the procedures used in start-up. - 4. Weigh a 1.8 to 3.2-mg sample on the microbalance and seal in a tin capsule for placement in the autosampler which is coordinated with the auto run parameters which ask for ID number and weight information (any run may be performed singularly by using the single run parameter). If the samples appear to be easily combusted with low carbon content (<30 percent), a 10-mg sample can be used. For very low carbon and nitrogen contents, a sample between 10 and 20 mg should be used. For "difficult to combust" samples, it may be necessary to optimize combustion by the addition of extra oxygen. Follow the Perkin-Elmer instrument manual on pages 6-13 and 6-14 for the parameters to do this. - 5. Run a blank, appropriate standard rocks and a duplicate for every 10 samples. After 20 samples, run acetanilide for a calibration check. If necessary, recalibrate the instrument. Monitor blanks for depletion of reaction tubes' chemicals and replace according to manual maintenance direction. - 6. Calculations for blanks, K factors, and CHN values are performed by the analyzer and recorded on the printer which is interfaced with the analyzer. #### **Calculations** A known standard is first analyzed to calibrate the analyzer in micrograms. The calibration factor is then used to determine unknowns. All quantitation is performed on a weight percent basis, using a gravimetric calculation. The system uses a steady state, wave front chromatographic approach to separate the measured gases from the combustion of the geologic material. As the gases elute, each gas separates as a steady state step process, with each subsequent gas added to the previous one. Consequently, each step becomes the reference for the subsequent signal and is in the order outlined as follows: ``` Nitrogen Signal = Nitrogen Read—Bridge Zero Carbon Signal = Carbon Read—Nitrogen Read Hydrogen Signal = Hydrogen Read—Carbon Read ``` Blank runs are performed by running empty tin vials through the analyzer. Blank values are used to make the necessary correction for the determined element and are determined after a sample run. They need to be within the deviations stated in *Procedure A.5* and are averaged by the system: ``` Nitrogen Blank (NB) = Nitrogen Read—Nitrogen Zero Carbon Blank (CB) = Carbon Read—Nitrogen Read Hydrogen Blank (HB) = Hydrogen Read—Carbon Read ``` K factors are determined when a known standard (i.e., acetanilide) is analyzed to calibrate the analyzer in terms of micrograms of carbon, hydrogen, or nitrogen. These calibration factors are then used to determine unknowns and should always be within the deviations stated in *Procedure A.10*. The calculation for each element is: K factor = counts/ $$\mu$$ g = $$\frac{[(read - zero) - blank] \times 100}{std. wt. \times theory wt. \%}$$ Calculation for a sample run for each element is: % wt. = $$\frac{[(read - zero) - blank] \times 100}{sample wt. \times K factor}$$ Although the instrument makes all the calculations and prints out the final percent answers
for carbon, hydrogen, and nitrogen, the signals and sample weights are also printed. Thus, if necessary, results can be calculated and checked by hand. ## Assignment of Uncertainty In this method, there is selective retention of the gases to produce a steady-state, stepwise signal rather than a peak signal. The stepwise series of gases is then passed through a thermal conductivity detector system. Since measurements are made as stepwise changes from the carrier gas baseline, the variations associated with the quantitation of peak signals in standard chromatography techniques are eliminated. Thus, a broad linear range of operation can be accomplished with the calibration of the analyzer with a single standard material. For analysis of samples with low levels of C, H, or N, sample size can be increased up to 100 mg to produce signal levels comparable to those of a few milligrams of pure organic material. Combustion can be optimized in those cases by adding more oxygen and/or combustion time. The detection limits are thus established by the signal level of the gases and the automatic calculation by the instrument to two significant figures to the right of the decimal point. The precision obtained in 54 replicate analyses of the calibration standard, acetanilide, expressed as % RSD is 0.45 for carbon, 2.5 for hydrogen and 1.9 for nitrogen. Table 55 shows the analytical results for selected reference materials and duplicate samples by combustion (thermal conductivity). Note that materials SRM 1632b and 1571 were analyzed on an "as received basis" which may explain some oxidation and water absorption of these materials. Some hydrogen pv data has been converted from the oxides. Table 55.—Analytical performance summary for carbon, hydrogen, and nitrogen (percent) [A=Terashima, 1993 (n=3 to 6); B=Gladney and others, 1987; C=National Institute of Standards and Technology, 1993; remaining pv from Potts and others, 1992] | Reference | Description | n | Mean | s | pv | | | % RSD | % R | |-------------|-------------------|----|-------------|------|-------|---|----|-------|-----| | Carbon, C | | | | | | | | | | | SCo-1 | soil | 10 | 0.97 | 0.02 | 0.96 | Α | ? | 2 | 101 | | SO-2 | soil | 10 | 4.75 | 0.06 | 4.76 | Α | ? | 1 | 100 | | SRM 1645 | river sediment | 11 | 5.44 | 0.06 | 5.49 | Α | ? | 1 | 99 | | SGR-1 | shale | 10 | 27.7 | 0.2 | 26.8 | Α | ? | 0.7 | 103 | | SRM 1571 | orchard leaves | 8 | 46.1 | 0.4 | 46.00 | В | | 0.9 | 100 | | SRM 1632b | coal (bituminous) | 4 | 76.56 | 0.08 | 78.11 | С | cv | 0.1 | 98 | | Hydrogen, H | | | | | | | | | | | SCo-1 | soil | 10 | 0.64 | 0.04 | 0.65 | | | 6 | 98 | | SRM 1645 | river sediment | 11 | 0.82 | 0.02 | | | | 2 | | | SO-2 | soil | 10 | 0 .9 | 0.4 | | | | 44 | | | SGR-1 | shale | 10 | 3.1 | 0.1 | 2.22 | | ? | 3 | 141 | | SRM 1571 | orchard leaves | 8 | 6.2 | 0.1 | 5.54 | В | | 2 | 112 | | SRM 1632b | coal (bituminous) | 4 | 5.29 | 0.08 | 5.07 | С | cv | 2 | 104 | Table 55.—Analytical performance summary for carbon, hydrogen, and nitrogen (percent)—Continued | Reference | Desc | ription | | n | Mean | s | pv | | | % RSD | % R | | | |---------------|-------|-----------|------|------|-------|-------|--------|----|-------|------------|------|------------------|---------------------| | Nitrogen, N | | | | | | | | | | | | | | | SCo-1 | soil | | | 10 | 0.05 | 0.01 | 0.058 | Α | ? | 20 | 86 | | | | SRM 1645 | river | sedimen | nt | 11 | 0.080 | 0.006 | 0.0797 | В | | 8 | 100 | | | | SO-2 | soil | | | 10 | 0.19 | 0.02 | 0.22 | Α | ? | 11 | 86 | | | | SGR-1 | shale | • | | 10 | 0.83 | 0.02 | 0.82 | Α | ? | 2 | 101 | | | | SRM 1632b | coal | (bitumine | ous) | 4 | 1.54 | 0.03 | 1.56 | С | cv | 2 | 99 | | | | SRM 1571 | orcha | ard leave | es | 8 | 2.66 | 0.08 | 2.76 | В | | 3 | 96 | | | | Duplicate san | ples | k | n | Меа | n | s | % RSD | Co | oncen | tration ra | ange | No. of < (total) | No. of <
(pairs) | | Carbon | | 14 | 2 | 23.2 | | 0.2 | 0.9 | | 1.7 | to | 45 | o | 0 | | Hydrogen | | 14 | 2 | 3.2 | | 0.1 | 3 | | 0.54 | to | 6.2 | 0 | 0 | | Nitrogen | | 14 | 2 | 1.0 | 5 | 0.02 | 2 | | 0.16 | to | 3.0 | 0 | 0 | No method blank information available at this time. ## Bibliography Culmo, R.F., and Swanson, K.J., 1983, The elemental analysis of various classes of chemical compounds using the Perkin-Elmer PE 2400 CHN Elemental Analyzer, the Pittsburgh Conference, Paper 1083. Gladney, E.S., O'Malley, B.T., Roelandts, I., and Gills, T.E., 1987, Compilation of elemental concentration data for NBS clinical, biological, geological, and environmental standard reference materials: U.S. Department of Commerce, NBS Special Publication 260-111, p. 185, 186, 414. Jackson, L.L., Brown, F.W., and Neil, S.T., 1987, Major and minor elements requiring individual determination, classical whole rock analysis, and rapid rock analysis, in Baedecker, P.A., Methods of Geochemical Analysis: U.S. Geological Survey Bulletin 1770, G5. National Institute of Standards and Technology, 1993, Certificate of analysis: U.S. Department of Commerce, Gaithersburg, Md. Perkin-Elmer 2400 CHN Elemental Analyzer Instructions Manual, March 1988, Norwalk, Conn. Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press, Boca Raton Fla., p. 7,880. Terashima, S., 1993, Determination of total nitrogen and carbon in twenty-two sedimentary rock reference samples by combustion elemental analyzer: Geostandards Newsletter, v. 17, no. 1, p. 124. # Chloride by ion-selective electrode following KMnO₄-H₂SO₄-HF dissolution By Phillip Aruscavage Code: P011 Accepted: 3/2/93 ## **Principle** Chlorine in geologic materials is determined as chloride by the ion-selective electrode (ISE) potentiometric method. The sample is digested in the outer compartment of a sealed Conway diffusion cell with KMnO₄, H₂SO₄, and HF. Chlorine is distilled from the outer chamber and reduced to chloride in the inner chamber, which contains Na₂SO₃, and KOH. The chloride is measured directly in the inner chamber with a chloride ion-selective electrode (Aruscavage and Campbell, 1983). #### Interferences High concentrations of ions which form insoluble silver salts could deposit on the membrane surface, causing a malfunction. The diffusion of chloride ions between the outer and inner compartments of the Conway cell separates chloride from this type of interference. Other ions that are potentially problematic to the membrane electrode are bromide, iodide, and hydroxide. The hydroxide molar concentration is constant from sample to sample, iodide is not oxidized in an acidic permanganate solution, and bromide is generally much lower in concentration than chloride for a given sample so that its molar ratio to that of chloride is not a problem. The only other type of interference is caused by high concentrations of sulfur, ferrous iron, or other reducing component which would compete with chloride for the oxidizing power of the rock digestion solution. In such cases the sample size taken for analysis can be reduced to as little as 50 mg. Results are satisfactorily reproducible at this sample level, even with considerable competition from reducing species. # Scope The operating range for chloride (Cl⁻) in geologic materials is 0.01 to 2 percent concentration. Results above 0.01 percent are reported in no more than three significant figures to the nearest 0.01 percent. Analyses are limited by the availability of equipment to approximately 120 samples per week. ## **Apparatus** - A digital pH/mV meter or specific ion meter (Corning, Orion, etc.) - A combination chloride ion-selective electrode (Orion) - Teflon Conway gaseous diffusion cells, a minimum of 40, which are permanently numbered on the top of the lid and on the base - Large (14x18-inch) oscillating shaker platform - Digital volumetric pipettes for addition of precise increments of standard chloride solutions - A microbalance for sample weighings - An electronic top loading analytical balance for reagent weighings - Lab ware associated with preparation of all reagents ## Reagents All reagents should be of analytical reagent grade, but it is especially important that they be as chloride free as possible. For example, KOH should contain less than 0.0003 percent Cl, which is not true of all analytical grades of KOH. The use of lab ware should be minimized and the few reusable pieces of plastic lab ware scrupulously cleaned after each use. Reducing solution: Weigh 22.6 g KOH into a 200-mL plastic or glass container. Add 140 mL distilled water and stir to dissolve. Let stand for 10 minutes while preparing oxidizing solution; then add 1.12 g anhydrous Na₂SO₃. Transfer into a capped plastic bottle and shake well. Make up solutions fresh each day. Oxidizing solution: Weigh 2.6 g KMnO₄ into a 100-mL sterilized plastic or glass container (assuming the determination of 34 samples plus 7 standards). Add 50 mL 15 percent H₂SO₄ or 35 mL DI water and 15 mL 1:1 H₂SO₄ previously mixed. Previously mix and cool the H₂SO₄. If the conc H₂SO₄ is diluted at the time of the preparation of the oxidizing solution, the heat of reaction will dissipate the digestive and oxidizing strength of the solution. Stir to dissolve the KMnO₄. To 40 mL KMnO₄ solution in a plastic container, add 160 mL conc HF from a plastic graduated cylinder and mix. (This should be done after completing reducing solution prep and as the last step). ## Safety precautions The usual precautions, i.e., use of an exhaust hood, protective clothing, safety glasses or safety shield, and gloves, should be observed when handling strong acids, plus added caution in handling the HF solution. See the *CHP and MSDS* for further information. When pipetting from the oxidizing solution is not in progress, the plastic container should be covered. #### **Procedure** - 1. Clean and set aside on a lab cart the requisite number of Teflon cells for that day's determinations, including seven cells for a reagent blank and six standard
solutions. - 2. Weigh 200 mg (less if warranted by the presence of sulfides or other reducing substances) of each sample into a confined area of the outer compartment of the appropriate numbered Teflon cell. Enter weights into a record book or computer. - 3. Add the appropriate increments of standard (100 ppm or 1,000 ppm stock solution) to the outer compartment of each of seven cells using digital volumetric pipettes. The specific concentrations added should be 0, 10 or 20, 50, 100, 200, 500, and 700 or 1,000 µg Cl-. - 4. Prepare the oxidizing and reducing solutions. Add the standard solution in a manner that precludes premature mixing of the two solutions. Close the cells, tighten the lids, and place on the oscillating platform as described in #6. - 5. Pipette 2.5 mL reducing solution into the inner compartment of each of the cells using a 5-mL digital volumetric pipette and cover them with their respective lids. - 6. Pipette 3.0 mL oxidizing solution into the outer compartment of each sample- and standard-cell (one cell at a time), again using a 5-mL digital volumetric pipette. Exercise care in adding the solution by holding the pipette in a vertical position at a point 180° opposite the sample location. As necessary, move the tip of the dispensing pipette around the perimeter of the outer chamber to compensate for excessive flow of the liquid in one direction or another. The object of these maneuvers is to prevent the premature mixing of the oxidizing solution with the sample prior to closure of the Teflon cells. With these precautions, there should be no chlorine lost to the atmosphere and no wild scramble to tighten the lid of the cell before such loss might occur. Immediately after completing addition of oxidizing solution to the cell, cap it, and tighten the lid. Rotate the cell very gently to ensure mixing of the sample and solution and place on an oscillating shaker platform. - 7. Repeat the process in #6 until all of the solid samples have been mixed with oxidizing solution. One or two cells should be used as reagent blanks. Turn platform on low speed. - 8. Allow the samples to mix on the oscillating platform overnight for a total of 14 to 18 hours. By implication this means that the above procedures are initiated in late afternoon. About 2 to 3 hours are required for the preparation of 40 sample cells, depending on the operational skills of the analyst. - 9. Store the combination chloride electrode overnight in a 50- to 100-ppm chloride solution. - 10. Turn off the oscillating platform after the requisite time. Check filling level of electrode before each reading. Fill if necessary with Cl⁻ electrode filling solution. - 11. Remove the blank cell, unscrew its lid, and slightly immerse the previously rinsed (with Millipore water) and dried (gently wiped with a Kimwipe—Do not rub bottom of electrode) combo chloride electrode into the inner cell compartment. Move the electrode around in the compartment to stir the contents and pick up any droplets on the edge. Observe the highest mV reading (most positive) and allow the electrode to remain immersed in the cell for a period of at least half and hour, but not longer. This is for equilibrating the electrode. - 12. Measure the emf in mV of each of the standard solutions by successively removing their lids, rinsing and drying the electrode, immersing and moving the electrode around in the inner cell compartment. Allow the mV reading for each cell to come to equilibrium 5 minutes before recording the value. - 13. Repeat the process in #12 for each of the sample cells. #### Calibration For each day's set of determination, a suite of seven synthetic standard solutions are prepared and carried through the same procedure as the samples. A calibration curve is derived from semi-log plot of the mV readings versus the chloride concentration values of the standards in ppm. The concentrations of the unknown samples are read from this concentration plot. A maximum number of analyses can be made if a new set of samples are being prepared while current readings are being made. If several days or more of determinations are being made, it is possible to read the unknown concentrations from a composite plot of the various daily standard values due to the consistency of measurement of the combination chloride electrode, but it is much better to derive a new plot for each suite of samples due to daily differences in temperature and humidity. #### Calculation The calculations are simple, requiring only the division of the concentration value of the sample solution derived from the calibration curve by the weight of the sample in micrograms times 100 percent. This value represents the percent of chloride in the rock, which is then rounded off to the nearest 0.01 percent. If a computer is available, the mV readings for each standard solution are entered into the computer which print out the calibration curve. By entering the weights and the mV readings for each sample, results calculated for each sample are printed out by the computer. ## **Assignment of uncertainty** Table 56 is the analytical results of chloride for selected reference materials, duplicate samples, and method blanks. Table 56.—Analytical performance summary for chloride (percent) by ISE [Proposed values from Potts and others, 1992] | Reference | Descript | ion | | n | Mean | s | pv | % | RSD | % R | | | |-------------|----------|--------|----|------|-------|-------|-------|------------|----------|-------|------------------|------------------| | AGV-1 | andesit | 9 | | 57 | 0.012 | 0.003 | 0.01 | 2 | 25 | 100 | | | | RGM 1 | rhyolite | | | 10 | 0.055 | 0.001 | 0.05 | 51 | 2 | 108 | | | | SRM 278 | obsidia | n | | 18 | 0.060 | 0.006 | 0.06 | <i>322</i> | 10 | 96 | | | | JR-1 | rhyolite | | | 37 | 0.097 | 0.008 | 0.09 | 2 | 8 | 105 | | | | MESS11 | marine | sedime | nt | 10 | 0.80 | 0.05 | 0.82 | 0 cv | 6 | 98 | | | | MAG-1 | marine | mud | | 19 | 3.35 | 0.08 | 3.1 | | 2 | 108 | | | | Duplicate s | amples | k | n | Mean | s | % F | RSD | Conce | ntration | range | No. of < (total) | No. of < (pairs) | | | | 34 | 2 | 0.15 | 0.00 | 7 5 | ; | 0.00 | 2 to | 1.00 | 0 | 0 | | Method bla | ınk | | n | Ме | ean | s | 3s | <i>5</i> s | | | | | | AGV-1 | | | 21 | 0.0 | o1 (| 0.002 | 0.005 | 0.00 | R | | | | # **Bibliography** Aruscavage, P.J., and Campbell, E.Y., 1983, An ion-selective electrode method for determination of chlorine in geological materials: Talanta, v. 30, no. 10, p. 745-749. Elsheimer, H.N., 1987, Application of an ion-selective electrode method to the determination of chloride in 41 international geochemical reference materials: Geostandards Newsletter v. 11, no. 1, p. 115-122. Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 237. # Fluoride in silicates by ion-selective electrode following $LiBO_2$ fusion and HNO_3 dissolution By Sarah Pribble Code: P021 Accepted: 11/22/93 ## **Principle** Fluorine in silicate rocks and minerals is determined as fluoride by the ion-selective electrode potentiometric method (Bodkin, 1977; Cremer, and others, 1984). Samples are fused with lithium metaborate and dissolved in nitric acid. A complexing buffer is added, and the potential of the solution is determined with a pH meter with an absolute millivolt scale. A known volume of standard fluoride solution is added and the potential is again checked. The concentration of fluoride in the sample is computed using the potential difference and the Nernst equation. #### Interferences 1,2-diaminocyclohexane-NNN'N'-tetraacetic acid (DCTA) buffers the solution to pH 5.5. At a pH below five, hydrogen complexes fluoride as the undissociated acid HF and the ion HF $_2$. At a pH greater than seven, hydroxide ion interferes when the level of hydroxide is greater than one-tenth the level of fluoride ion present. DCTA also controls aluminum and iron interference. ## Scope Fluoride can be determined in silicate rocks and minerals with a lower reporting limit of 100 ppm and an upper limit of 2.7 percent without modification of this procedure. If a sample is suspected of having a fluoride concentration greater than 2.7 percent, another fusion should be made and a suitable aliquot diluted with an appropriate volume of DCTA buffer prior to measurement. Approximately 30 samples can be analyzed in a day. #### **Apparatus** - Beakers, 8-oz (220 mL) polypropylene, with tightly fitting covers - Magnetic stirrers - Orion Expandable Ion Analyzer EA 940 or Corning pH Meter 130 or equivalent - Orion Combination pH Electrode 91-05 - Orion Combination F Electrode 960900 - Stirring bars, Teflon coated, magnetic - Crucibles, graphite - Muffle furnace, Lindberg/Hevi-Duty #### Reagents - Lithium metaborate, LiBO₂, anhydrous - Deionized water (DI) Nitric acid, 4 percent (v/v): Prepare by adding 4 parts 70.71 percent HNO₃ ('BAKER INSTRA-ANALYZED') to 96 parts DI water. Arrange for delivery from a 100-mL Teflon stopcock-type automatic pipet. Standard fluoride solution: Heat NaF in a platinum crucible at low red heat (640°C) for 1 to 2 hours. Cool, weigh 1.105 g, NaF, dissolve in DI water and dilute to 500 mL. Transfer to a polyethylene bottle for storage (1 mL = 1000 g F). Complexing buffer solution: To 1.5L DI water add the following: - 1. 18.2 g DCTA (1,2-diaminocyclohexane-NNN'N'-tetraacetic acid) (available from Mallinckrodt), also known as DCYTA (1,2-cyclohexylenedinitrilo-tetraacetic acid) (available from Eastman) - 2. 300 g sodium citrate dihydrate, C₆H₅Na₃O₇·2H₂O. - 3. 60 g NaCl. Stir magnetically until dissolved. Adjust the pH to 6.85 with 40 percent (w/v) NaOH and HCl. Dilute to 2L with DI water. Arrange for delivery from a 100 mL Teflon stopcock-type automatic pipet. ## Safety precautions All work with open or uncapped reagents must be done in a chemical hood. Protective clothing, safety glasses, and gloves must be worn. See the *CHP* and *MSDS* for further
information concerning first-aid treatment and disposal procedures used in this method. #### **Procedure** - 1. Mix 200 mg sample with 1.2 g LiBO₂. Transfer the mixture to a graphite crucible and fuse in a muffle furnace at 900°C for 10 min. - 2. While the sample is fusing, add to an 8-oz (220 mL) polypropylene container a magnetic stirring bar and 100 mL of 4 percent (v/v) HNO₃ with the automatic pipet. Prepare a reagent blank by dissolving 1.2 g LiBO₂ in 100 mL 4 percent HNO₃. - 3. Begin stirring the solution magnetically as the fusion nears completion. Remove the crucible from the muffle, swirl it, and then pour the molten bead into the container. - 4. Cover the container and continue stirring until the sample is dissolved—usually about 15 minutes. - 5. When solution is complete, add 100 mL buffer from the automatic pipet. Stir well, cover, and set aside. Also add 100 mL buffer to the blank solution. - 6. From the standard NaF solution prepare 10 and 100 ppm fluoride solutions. - 7. Use the blank solution to prepare a calibration curve as follows: Add 0.2 mL 10 ppm NaF solution to the blank, stir and immerse the fluoride electrode in the stirring solution. When a constant potential reading is obtained (usually 5 min), record the millivolts (mV). Continue in the same manner with the addition to the same solution of the following increments: ``` 0.5 mL of 10 ppm 0.8 mL of 10 ppm 0.2 mL of 100 ppm 0.5 mL of 100 ppm 0.8 mL of 100 ppm 0.2 mL of 1,000 ppm 0.5 mL of 1,000 ppm 0.8 mL of 1,000 ppm ``` - 8. Using semi-log paper, plot the concentration in ppm on the vertical or log axis and the mV readings on the horizontal axis. Draw a straight line from the highest concentration to 0.15 ppm. Determine the slope by subtracting mV readings a decade apart in concentration. The theoretical slope varies with temperature, but between 20 and 25°C, it is approximately 58 mV for a univalent electrode. The standards must be run each time fluorine is determined. - 9. Immerse the electrode in the sample solution, stirring as before. Record the mV reading after 5 min. - 10. Use the foregoing reading with the graph to determine the apparent concentration in ppm of the unknown. Approximately double the apparent concentration; add that amount of standard fluoride to the solution, stir, and again record the potential after 5 min. This procedure should lead to a ΔE of approximately 15 to 30 mV. #### Calculation Calculate the exact concentration of the initial solution using the following form of the Nernst equation: $$C = \frac{C^* [Vs/(Vx+Vs)]}{(antilog \Delta E/S) - [Vx/(Vx+Vs)]}$$ where $C = Sample concentration, \mu g/mL$ C^* = Concentration of addition before adding to sample, $\mu g/mL$ Vx = Sample volume Vs = Volume of addition ΔE = Potential difference between initial and final mV values with addition of standard S = mV span of electrode for decade of interest; i.e., the slope. therefore: percent F = $$\frac{[\mu g / mL \text{ (i.e. C)}] \times (200 \text{ mL}) \times 100}{1000 \,\mu g / mg \times weight \text{ (mg)}}$$ Report the values to two decimal places. # **Assignment of uncertainty** Table 57 shows the fluoride analytical results for reference materials, duplicate samples, and method blank by this method in the Menlo Park and Denver laboratories. Table 57. Analytical performance summary for fluoride (ppm) by ISE [Proposed values from Potts and others, 1992; note Denver laboratory uses 80 mg sample, 480 mg flux, and a platinum crucible] # Menlo Park, California laboratory data | Reference | Description | n | Mean | s | pv | % RSD | % R | | | |---|---|---|--|---|--|-------------------------------|---------------------------------|---------------------|---------------------| | ID 0 | boodt | c | 100 | • | 404 | • | 00 | | | | JB-2 | basalt | 6 | 100 | 0 | 101 | 0 | 99 | | | | W-1 | diabase | 10 | 248 | 18 | 230 | 7 | 108 | | | | RGM-1 | rhyolite | 27 | 305 | 33 | 342 | 11 | 89 | | | | BHVO-1 | basalt | 10 | 390 | 32 | 385 | 8 | 101 | | | | AGV-1 | andesite | 17 | 362 | 57 | 420 | 16 | 86 | | | | BCR-1 | basalt | 10 | 517 | 24 | 490 | 5 | 106 | | | | STM-1 | syenite | 27 | 779 | 72 | 910 | 9 | 86 | | | | GXR-1 | jasperoid | 10 | 1,260 | 52 | 1,260 | 4 | 100 | | | | G-2 | granite | 16 | 1,270 | 54 | 1,260 | 4 | 101 | | | | GSP-1 | granodiorite | 19 | 3,560 | 214 | 3,600 | 6 | 99 | | | | GXR-3 | hot spring deposit | 10 | 8.4 % | 6 0.2 | 8.62 % | . 2 | 98 | | | | Duplicate s | samples k | n | Mean | s | % RSD | Concen | tration range | No. of <
(total) | No. of <
(pairs) | | | 10 | 2 | 247 | 6 | 2 | 236 | to 1,835 | 0 | 0 | | | | | | | | | | | | | Method bla | nnk | n | Mean | s | 3s | 5s | | | | | <i>Method bla</i> Quartz | nk | n
13 | Mean
20 | s
10 | 3s
29 | <i>5s</i>
48 | | | | | Quartz | , Colorado lab | 13 | 20 | | | | | | | | Quartz
Denve r | | 13 | 20 | | | | % R | | | | Quartz
Denve r | , Colorado labo | 13
oratory | 20
/ data | 10 | 29 | 48 | % <i>R</i> | | | | Quartz Denver Reference RGM-1 | , Colorado labo | 13
oratory | 20
/ data
Mean | 10
s | 29
pv | 48
% RSD | | | | | Quartz Denver Reference RGM-1 BHVO-1 | , Colorado labo
Description
rhyolite
basalt | 13
oratory
n
14
8 | 20 / data Mean 353 425 | 10
s
11
43 | 29
ρν
342
385 | 48
% <i>RSD</i>
3
10 | 103
110 | | | | Quartz Denver Reference RGM-1 BHVO-1 STM-1 | , Colorado labo Description rhyolite basalt syenite | 13
oratory
n
14
8
20 | 20 / data Mean 353 425 926 | 10
s
11
43
31 | 29
pv
342
385
910 | 48
% RSD
3
10
3 | 103 | | | | Quartz Denver Reference RGM-1 BHVO-1 | , Colorado labo
Description
rhyolite
basalt | 13
oratory
n
14
8 | 20 / data Mean 353 425 | 10
s
11
43 | 29
ρν
342
385 | 48
% <i>RSD</i>
3
10 | 103
110
102 | | | | Quartz Denver Reference RGM-1 BHVO-1 STM-1 GXR-1 | , Colorado labo Description rhyolite basalt syenite jasperoid granodiorite | 13
oratory
n
14
8
20
16 | 20 / data Mean 353 425 926 1,300 | 10
s
11
43
31
100 | 29
pv
342
385
910
1,260 | 48 % RSD 3 10 3 8 5 | 103
110
102
103 | No. of <
(total) | No. of < | | Quartz Denver Reference RGM-1 BHVO-1 STM-1 GXR-1 GSP-1 | , Colorado labo Description rhyolite basalt syenite jasperoid granodiorite | 13
oratory
n
14
8
20
16
25 | 20 / data Mean 353 425 926 1,300 3,740 | 10
s
11
43
31
100
175 | 29 PV 342 385 910 1,260 3,600 | 48 % RSD 3 10 3 8 5 | 103
110
102
103
104 | | | | Quartz Denver Reference RGM-1 BHVO-1 STM-1 GXR-1 GSP-1 | , Colorado labo Description rhyolite basalt syenite jasperoid granodiorite samples k | 13
oratory n 14 8 20 16 25 | 20 / data Mean 353 425 926 1,300 3,740 Mean | 10
s
11
43
31
100
175 | 29 pv 342 385 910 1,260 3,600 % RSD | 48 % RSD 3 10 3 8 5 | 103
110
102
103
104 | (total) | | # **Bibliography** - Bodkin, J.B., 1977, Determination of fluorine in silicates by use of an ion-selective electrode following fusion with lithium metaborate: The Analyst, v. 102, no. 1215, p. 409-413. - Cremer, M.J., Klock, P.R., Neil, S.T., and Riviello, J.M., 1984, Chemical methods for analysis of rocks and minerals: U.S. Geological Survey Open-File Report 84-565, p. 111-120. - Orion Instruction Manual fluoride electrodes model 960900. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 248-250. # Ferrous oxide by potentiometric titration By Clara S.E. Papp, Phillip Aruscavage, and Elaine Brandt Code: P051 Accepted: 2/16/93 Revised: 4/6/96 ## **Principle** Half a gram of sample is digested in a platinum crucible with a boiling mixture of sulfuric and hydrofluoric acids. After digesting, the crucible and the digestate are immersed into a solution of boric, sulfuric, and phosphoric acids. The solution is potentiometrically titrated with potassium dichromate by using a platinum indicator electrode (Peck, 1964; Cremer and others, 1984; Jackson and others, 1987). ### Interference The oxidation of ferrous sulfate in air is strongly catalyzed by hydrofluoric acid (Hillebrand and others, 1953). Air must be excluded during dissolution of the sample. In this procedure, steam generated by the boiling acid mixture displaces much of the air from the reaction vessel. The oxidation of ferrous iron by residual air is negligible. Boric acid prevents the catalytic oxidation effect of hydrofluoric acid by converting it to fluoboric acid (Hillebrand and others, 1953). This conversion serves also to minimize the attack by hydrofluoric acid on the glassware. Some micas dissolve quickly, and clear solutions of these minerals tend to bump during boiling. The first sign of bumping indicates that dissolution of the mineral is complete, and heating should be discontinued, to avoid a loss of sample. The decomposition of garnet is seldom complete after a single treatment with the mixed acids. Usually the solution must be decanted from the residue and the residue redigested with a new portion of mixed acid (sometimes several times) to obtain complete dissolution. The solutions obtained are titrated separately. Fine grinding, which facilitates dissolution, is not advised because such treatment oxidizes ferrous iron (Hillebrand and others, 1953). Tramp iron introduced during sample grinding causes high results, not only because of the additional ferrous iron introduced but also because ferric iron in the sample may be reduced by the introduced metal. Mechanical grinding
devices equipped with steel plates are to be avoided. Chromite is not dissolved, and other oxide minerals such as ilmenite and magnetite may be incompletely dissolved if present in large amounts. Complete dissolution of ilmenite and magnetite may be effected by repeated treatments, as with garnet. Because of the uncertain composition of chromite, a correction for its ferrous iron content based on the amount of chromium present is only approximate. Siderite dissolves slowly in the mixed acids, and a residue generally remains after the normal digestion period. This mineral occurs in many sedimentary or metamorphic rocks containing finely divided carbon, which obscures the presence of a siderite residue. If a sample is known to contain siderite, the residue should be tested. Certain silicate minerals that contain ferrous oxide, such as staurolite and tourmaline, are insoluble in the mixed acids. Other methods must be used to determine their ferrous iron content. The Mitscherlich method (Hillebrand and others, 1953), in which the sample is decomposed by heating it with sulfuric acid in a sealed tube, is not entirely satisfactory. In another method (Groves, 1951), the sample is decomposed by fusion with sodium metafluoborate in an inert atmosphere. Sulfides interfere in both methods. Pyrite is not appreciably attacked by the mixed acids and the ferrous iron present in pyrite is not included in the reported value for ferric oxide. If pyrite is the only mineral containing sulfur, a correction can be calculated from the sulfur content of the sample. The method fails if any constituents in the sample are either oxidizing or reducing agents. Some of these are mentioned in the following paragraph. If corrections cannot be made, the analyst should note in his report that the ratio of ferrous oxide to ferric oxide is unreliable. Pyrrhotite and a few other sulfide minerals are decomposed by the action of the mixed acids, and hydrogen sulfide released may reduce ferric iron causing a large error in the apparent amount of ferrous iron. Manganese dioxide will oxidize ferrous iron when the sample is dissolved. Vanadium in the trivalent state reduces ferric iron and in the pentavalent state oxides ferrous iron. Tetravalent vanadium does not react with iron in either of its valences nor is it oxidized by potassium dichromate. Many kinds of organic matter reduce potassium dichromate and consequently result in high results for ferrous iron. Potassium permanganate is a less satisfactory oxidant than is potassium dichromate; because of its high oxidation potential, it reacts with an even greater variety of organic compounds. The determination of ferrous iron in the presence of organic matter is discussed by Nicholls (1960). ## Scope The lower reporting limit is 0.01 percent FeO. It takes approximately 15 min to process a sample. #### **Apparatus** - Brinkmann Metrohm 636 Titroprocessor - Metrohm Dosimat EI65 - Pt indicator electrode and calomel reference electrode #### Reagents All reagents are analytical grade except the K₂Cr₂O₇ which is G. Frederick Smith Certified primary grade. Deionized water (DI) Saturated potassium chloride, KCl solution: To 100 mL DI water add as much KCl as the water can dissolve at room temperature - Hydrochloric acid, HCl conc - Hydrofluoric acid, HF conc - Sulfuric acid, H₂SO₄ conc - Phosphoric acid, H₃PO₄ conc - Boric acid, H₃BO₃ granular Potassium dichromate solution 0.06262~N: Fill a 2-L storage bottle with DI water the night before preparing the $K_2Cr_2O_7$ solution so it stabilizes at room temperature. From this transfer about 1L to a 2-L volumetric flask. Measure the temperature of the water and use table 58 to determine the amount of $K_2Cr_2O_7$ required for that temperature. Weigh this amount using a Sartorius electronic balance. Transfer the $K_2Cr_2O_7$ to the volumetric flask. Swirl until it dissolves. Dilute the solution to the mark with the rest of the DI water from the bottle and mix. Table 58.—Weight of potassium dichromate required for water temperature | H ₂ O, °C | K ₂ Cr ₂ O ₇ , g | | |----------------------|---|--| | | | | | 21 | 6.147 | | | 22 | 6.146 | | | 23 | 6.144 | | | 24 | 6.143 | | | 25 | 6.141 | | | 26 | 6.140 | | | 27 | 6.138 | | | 28 | 6.137 | | | 29 | 6.135 | | | 30 | 6.134 | | | | | | Dissolving solution, boric acid: Weigh out 50 g boric acid on balance. Transfer to a clean 2-L beaker. Add 1,500 mL DI water, 175 mL conc H₂SO₄, and 200 mL conc H₃PO₄. Stir, cover, and heat on steam bath until boric acid dissolves. Pour carefully while hot into a 2-L polypropylene storage bottle. Dilute to the 2-L mark and mix. Standard spike solution: Weigh 3.900-g ferrous ammonium sulfate, add to 500 mL DI water in a clean 1-L volumetric flask, add 11 mL conc H₂SO₄, swirl to dissolve, then add DI water to 1-L mark and mix. Store in plastic bottle. # **Safety Precautions** Safety glasses, protective gloves, and lab coats must be worn. Dissolution of samples must be done in a vent hood. Wash hands thoroughly each time after handling acids. See the *CHP* and *MSDS* for further information concerning first-aid treatment and disposal procedures for chemical products used in this method. Carbonate-rich samples may splatter and bubble over when adding acid (add acid slowly). #### Procedure USGS Standards are used to check the quality control for the analytical procedure. Each day, three to five ferrous iron "Spikes" are run to calculate the average spike for the day. A small constant spike of ferrous iron is added to each sample after the digestion stage to minimize titrator error for samples with very small amounts of FeO. Additional details of the procedure are in the on-site instruction manual by Metrohm, 1978. 1. Turn dial on electric heater to 60. It needs at least 15 to 20 min to warm up. Weigh out the number of samples to be analyzed in a day. - 2. Turn on Dosimat by pressing red lever on the left which activates the magnetic stirrer. (This *must* be done before turning on Titroprocessor). - 3. Turn on Titroprocessor by pressing the red button on left rear. Display should read "88888888...." Fill levers on Dosimat will activate and then the display will read "36 0.000." - 4. On console, press in the year, month, day, (i.e.: 921001) then ENTER button. - 5. Press RESET button, display will read "Crd". Insert card A in direction of the arrow on the card and withdraw slowly. This is the calculation card. Display will read "13 .4500000." - 6. Press RESET button, display will read "Crd". Insert card B in the direction of the arrow on the card and withdraw slowly. This is the program card. Display will read "0". Steps 5 and 6 cannot be reversed. - 7. Run out any air bubbles from the burette by lifting the red switch lever on the right of the Dosimat and then depressing it to refill the burette. - 8. Insert the platinum electrode in the left slot of the holder; place the Ag/AgCl electrode in the right slot. (Be sure the calomel electrode is filled with saturated KCl and the rubber stopper opened). - 9. In a clean 250 mL beaker, place a magnetic stirring bar and add 50 mL of *dissolving* solution. Dilute to 150 mL with DI water. This will be the first blank. - 10. Lift the electrode holder and set the beaker on the Dosimat stirrer base. Lower the electrodes into the solution but be sure they clear the stirring bar. - 11. Shake the bottle of Fe⁺⁺ "Spike" solution and use a pipettor to add 1,000 μ L of the standard solution to the beaker. (Be sure there are no air bubbles in the pipette tip). After 10 s, press the GO button on the titroprocessor. (Use a new plastic tip on the pipettor each day or more frequently if necessary). - 12. While the titration is proceeding automatically, the second spike-blank solution may be prepared. - 13. When the titration has been completed, the titroprocessor will print out the data for mV potential, volume of titrant used and the percent FeO. - 14. After the data has been printed out, lift the electrode assembly, wash off the electrodes with DI water, and replace the beaker with the second blank solution. Repeat procedure as in the first blank run (#10-13). - 15. Run a third blank. If the range of percent FeO for the three blanks is no greater than 0.0009 percent use the average of the three as the blank value. Run five blanks if there is a greater discrepancy. Type in "14" on the console, then press MOD button. Type in the average blank then press ENTER button. Replace the solution beaker, after rinsing off the electrodes with a small beaker of distilled water. - 16. Digest the sample in the following manner: - a. One-half gram of sample is weighed into a platinum crucible. - b. A mixture of 5 mL H₂SO₄, 5 mL of HF, and 5 mL H₂O is added to the sample. - c. The mixture is digested for 10 min on the electric heater. - d. The crucible is removed from the heater and immersed in a solution containing boric, sulfuric, and phosphoric acids. - e. The sample is titrated with potassium dichromate. - 17. During the titration a second sample can be digested. Enter the weight for each consecutive sample by pressing "12" MOD on the console and typing in appropriate weight. ## Manual calculation % FeO = mL 0.06262 N K₂Cr₂O₇ × $$\frac{45}{\text{sample weight}}$$ × 100 Calculations for percent FeO are done automatically on an HP85 computer. ## Assignment of uncertainty Table 59 is the analytical results of ferrous oxide for selected reference materials, duplicate samples, and method blank by potentiometric titration. Table 59.—Analytical performance summary for FeO (percent) [Proposed values from Potts and others, 1992] | Reference | Descript | ion | | n | Mean | s | | pv | % RSD | % R | | |-------------|-----------|---------|----|------|-------|-------|------------|----------|-------------|---------------------|------------------| | FK-N | potash fe | eldspar | | 10 | 0.023 | 0.007 | | 0.06 ? | 30 | 38 | | | SRM 278 | obsidian
 | | 10 | 1.31 | 0.01 | | 1.36 cv | 0.8 | 96 | | | W-2 | diabase | | | 42 | 8.29 | 0.05 | | 8.31 | 0.6 | 100 | | | BCR-1 | basalt | | | 30 | 8.77 | 0.04 | | 8.88 | 0.5 | 99 | | | SARM-5 | pyroxeni | te | | 10 | 8.77 | 0.05 | 1 | 0.59 cv | 0.6 | 83 | | | Duplicate s | amples | k | n | Mean | s | % RSD | Co | oncentra | ation range | No. of <
(total) | No. of < (pairs) | | | | 73 | 2 | 3.58 | 0.01 | 0.4 | | 0.06 | to 26.6 | 0 | 0 | | Method bla | ınk | | n | Mean | | s | <i>3</i> s | 5s | | | | | | | | 31 | 0.00 | 05 (| 0.002 | 0.007 | 0.01 | | | | ## **Bibliography** Cremer, M.J., Klock, P.R., Neil, S.T., and Riviello, J.M., 1984, Chemical methods for the analysis of rocks and minerals: U.S. Geological Survey Open-File Report 84-565, p. 121-126. Groves, A.W., 1951, Silicate analysis: London, Allen and Unwin Ltd., 2nd Ed., p. 181-186. Hillebrand, W.F., Lundell, G.E.F., Bright, H.A., and Hoffman, J.I., 1953, Applied inorganic analysis: New York, Wiley and Sons, Inc., 2d Ed., p. 907, 911-912, 914. Jackson, L.L., Brown, F.W., and Neil, S.T., 1987, Major and minor elements requiring individual determination, classical whole rock analysis, and rapid rock analysis, in Baedecker, P.A., ed., Methods for geochemical analysis: U.S. Geological Survey Bulletin 1770, p. G9-G11. Kolthoff, I.M., and Sandell, E.B., 1952, Textbook of Quantitative Inorganic Analysis: New York, MacMillan Co., 3rd Ed., p. 579-580. Metrohm, 1978, Instructions for use, E636 Titroprocessor: Switzerland. Nicholls, G.D., 1960, Techniques in sedimentary geochemistry—(2) Determination of the ferrous iron contents of carbonaceous shales: Journal of Sedimentary Petrology, v. 30, no. 4, p. 603-612. Peck, L.C., 1964, Systematic analysis of silicates: U.S. Geological Survey Bulletin 1170, p. 39-41. Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 199. # Uranium and thorium by delayed neutron counting By R.J. Knight and D.M. McKown Code: R011 Accepted: 10/13/93 Principle Delayed neutron counting (DN) is a nuclear activation analysis method that is used to measure uranium and thorium in complex geologic sample matrices without chemical processing. Neutron irradiation of thorium and uranium induces nuclear fission reactions yielding fission products that subsequently decay by delayed neutron emission. Most other naturally occurring elements undergo neutron capture reactions yielding radioisotopes which subsequently undergo beta/gamma decay. Delayed neutrons from an irradiated sample can be selectively and quantitatively counted with practically no interference from beta/gamma emitters. This procedure for the simultaneous determination of uranium and thorium employs two equivalent, sequential irradiation-counting cycles for each sample consisting of individual uranium, thorium, and oxygen standards, and sample aliquots. A custom-built, automated DN facility integrates the irradiation termini, transfer systems, and neutron counters with a computer that provides on-line experiment control and data handling. First a Cd-shield epithermal neutron irradiation cycle is performed to maximize the thorium fission contribution relative to uranium. A thermal neutron irradiation cycle is then performed which yields predominately uranium fission. Using the sensitivity data for each elemental standard measured individually for each irradiation-counting condition, an iterative algorithm is applied to the gross neutron-counting data for a composite sample to resolve individual contributions and compute the concentrations of uranium and thorium. A detailed description of the DN principles, facilities, and procedure has been published by McKown and Millard (1987). #### Interferences There are three types of potential interferences: nonfission delayed neutron emitters, uranium and thorium interelement interference, and anomalous levels of certain elements which affect the standard/sample sensitivity equivalency. The only direct source of nonfission delayed neutron interference arises from the activation of O-17 and Be-9. These interferences are insignificant in the analyses of most geologic materials because oxygen is accounted for by standardization, and Be is low in abundance and its activation product is very short-lived. Another neutron-counting interference, indistinguishable from the DN signal, may arise from γ (gamma), n (neutron) reactions during the counting cycle caused by extreme levels of very high energy gamma rays emitted from a sample. This interference is insignificant except for samples with highly anomalous concentrations of beryllium and fluorine. Such samples are considered unsuitable for DN analysis. Even under optimum conditions, thorium and uranium represent a mutual interference to each other. The iterative data reduction algorithm used in this procedure adequately resolves and corrects this interference for all geologic materials that exhibit a thorium-to-uranium ratio greater than three. Highly anomalous levels of Li, B, Cd, and Gd in a sample can seriously affect the accuracy of DN results because of neutron shielding (flux depression) within the sample. Samples of this type are not suitable for DN analysis. Similarly, the analysis of highly carbonaceous materials, such as coal, and ammonium compounds, may yield erroneously high thorium values due to neutron thermalization within the sample. To minimize this error, samples must be designated as carbonaceous and run with standards of equivalent matrix. ## Scope The method is generally applicable to a wide variety of geologic materials, including most common silicate rocks, soils, and sediments that exhibit a thorium-to-uranium ratio greater than three. Most moderately mineralized materials, except those highly anomalous in F, Be, Li, B, Cd, or Gd, are also generally suitable for DN. The analysis of uranium and thorium ores may exhibit decreased sensitivity and confidence for thorium if the thorium-to-uranium ratio is less than three, and similarly, for uranium if the ratio is greater than 50. Coal matrix samples are suitable for DN analysis if designated as such. The reporting limits for the analysis of suitable 10 g sample are about 0.1-300 ppm for uranium and 1-900 ppm for thorium. # **Apparatus** Custom-built delayed neutron facility (USGS-TRIGA Reactor) Vial heat-sealer 2-dram polyvials Pneumatic-transfer capsules ### Reagents None # Safety precautions This procedure requires on-line access to the USGS TRIGA reactor and thus entails potential radiological hazards. All analysts (DN operators) must be trained and receive authorization as experimenters (DN operators) under the provisions of a valid Reactor Utilization Permit, and Operation Reference Manual (ORM), Section IV (1991). ## **Procedure** Additional details of the procedure are in the on-site ORM. This manual is regularly updated and used for training. No analyst is allowed to operate the system without this training. - 1. Load 2-dram polyvial full (-10 g silicate) - 2. Group into experimental run sets consisting of 20 samples, U, Th, O standards, and QC monitor (ORM, Sect. I). - 3. Prepare computer sample files corresponding to the run sets using the computer program SFPREP (ORM, Sect. II. A. 1-4). - 4. Tare the computer-interfaced Mettler balance using an empty 2-dram polyvial, and weigh each sample using the program SFWGT (ORM, Sect. II. A. 5) to automatically enter sample weights into corresponding sample files. - 5. Trim, seal, and place polyvials into rabbits, and stack into DN system magazines. - 6. For a group of sample sets (sample files) to be included in a DN analysis run, create and zero corresponding data files on a DN-nn Run Disk using the programs DNOPEN and DNPREP (ORM, Sect. II. B). - 7. Prepare for a DN analysis run session by scheduling reactor time and health physics coverage, and check that the DN system electronics are turned on (ORM, Sect. III). - 8. Place a blank test rabbit in each DN system changer and initiate a test run using the automatic system control program DN (ORM, Sect. IV., A,B). Confirm that all parts of the DN analysis system are functioning properly. - 9. Place a sample set magazine on the DN system changer and initiate the sample set run using the automatic system control program DN (ORM, Sect. IV. D). Repeat for each sample set magazine corresponding to the DN run data disk. - 10. After a DN run session is completed, reduce the raw counting data to U and Th concentration values and generate an analysis report using the program DNCALC or DNAUTO, an auto-sequencing version of DNCALC (ORM, Sect. VI). #### Standardization of Instrument Operating conditions: Instrument Power ON (Ref. ORM, Sect. III) Initial Test Run OK (Ref. ORM, Sect. IV, B) Calibration is performed automatically during data reduction using the instrument response obtained for U, Th, and O standards run with each experiment set of 20 samples. #### Standards: Uranium standards are prepared by homogeneously doping a low-uranium rock powder (dunite DTS-1, which contains 3 ppb U and 10 ppb Th) with uranium standard solutions prepared from isotopically normal uranium oxide (National Bureau of Standards SRM 950a). Thorium-doped standards are prepared in a similar fashion using solutions prepared from reagent grade thorium nitrate. The undoped DTS-1 (USGS reference material) is used as an oxygen standard. Weighed aliquots of these materials, sealed in 2-dram polyvials, constitute a set of reusable working standards for the DN analysis procedure. The calibration value for each working standard is verified by replicate analyses of a set of at least five reference material samples for which reliable literature values are available (McKown and Millard, 1987). #### Calculation Raw data deconvolution and comparison to standard sensitivities using computer programs DNCALC or DNAUTO (ORM, Sect. VI). ## Assignment of uncertainty From McKown and Millard (1987) and
Millard and Keaten (1982), the DN method is inherently more sensitive to the measurement of uranium than to the measurement of thorium. Comparing the 3σ uncertainty of the counter background with the uranium sensitivity yields an absolute detection limit of 1 µg uranium, which corresponds to 0.1 ppm (µg/g) uranium in a 10-g sample. For thorium, the minimum detectable count rate depends on counter background plus uncertainties in correcting the gross counts for oxygen and uranium contributions. For samples having a thorium to uranium ratio greater than three, the 3σ detection limit for thorium is about 10 µg thorium, or 1 µg/g for a 10-g sample. The detection limit for thorium is correspondingly higher if the thorium to uranium ratio is less than three. Thorium is not measured reliably, even at high levels, if the thorium to uranium ratio is less than one. The data reduction program DNCALC (ORM, Sect. VI) automatically generates and reports an analytical uncertainty estimate (coefficient of variation) for each uranium and thorium value based on appropriate propagation of the counting statistics (measurement uncertainty) associated with each individual sample and standard counting interval. Table 60 is the analytical results of uranium and thorium for selected reference materials, duplicate samples, and method blank. Please note: duplicate samples of submitted materials are not run routinely due to time and cost constraints. Table 60.—Analytical performance summary for U and Th (ppm) by DN [A=National Bureau of Standards, 1981; B=Knight, 1990; remaining pv from Potts and others, 1992] | Reference | Description | n | Mean | s | pv | % RSD | % R | |------------|--------------------|----|------|------|-----------|-------|-----| | Thorium, 1 | Th . | | | | | | | | SRM 688 | basalt | 10 | <2 | | 0.33 A cv | | | | W-2 | diabase | 5 | 2.7 | 0.3 | 2.2 | 11 | 123 | | BCR-1 | basalt | 6 | 5.3 | 0.8 | 5.98 | 15 | 89 | | AGV-1 | andesite | 9 | 7 | 1 | 6.50 | 14 | 107 | | GXR-2 | soil | 21 | 9.6 | 0.8 | 8.8 | 8 | 109 | | SRM 1646 | estuarine sediment | 10 | 10 | 1 | 10 | 10 | 100 | | G-2 | granite | 6 | 24 | 1 | 24.6 | 4 | 98 | | PPG | granite | 37 | 31 | 2 | 29.2 B | 6 | 106 | | Uranium, l | J | | | | | | | | SRM 688 | basalt | 9 | 0.45 | 0.06 | 0.37 A | 13 | 122 | | W-2 | diabase | 10 | 0.53 | 0.05 | 0.53 | 9 | 100 | | BCR-1 | basalt | 6 | 1.81 | 0.06 | 1.75 | 3 | 103 | | AGV-1 | andesite | 10 | 2.1 | 0.1 | 1.89 | 5 | 110 | | G-2 | granite | 6 | 2.15 | 0.07 | 2.07 | 3 | 104 | | GXR-2 | soil | 21 | 3.12 | 0.09 | 2.90 | 3 | 108 | | SRM 1646 | estuarine sediment | 10 | 3.2 | 0.1 | 2.99 | 3 | 107 | | ТМВ | andesite | 62 | 4.3 | 0.1 | 4.10 B | 2 | 105 | | PPG | granite | 37 | 5.8 | 0.2 | 5.40 B | 3 | 107 | Table 60.—Analytical performance summary for U and Th (ppm) by DN—Continued | Duplicate samples | k | n | Mean | s | % RSD | Concen | tratio | n range | No. of < (total) | No. of < (pairs) | |--------------------|----|-----|------|------|-------|------------|--------|---------|------------------|------------------| | Thorium | 18 | 2 | 13.9 | 0.6 | 5 | 6.84 | to | 24.4 | 1 | 0 | | Uranium | 19 | 2 | 4.17 | 0.04 | 1 | 2.37 | to | 8.4 | 0 | 0 | | Method blank | | n | Mean | s | 3s | <i>5</i> s | | | | | | Counter background | | | | | | | | | | | | Thorium | | 33* | 0.8 | 0.1 | 0.4 | 0.6 | | | | | | Uranium | | 33* | 0.21 | 0.03 | 0.09 | 0.1 | | | | | ^{*}same day replicates # **Bibliography** - Knight, R.J., 1990, Branch of Geochemistry Oral communication to the editor, In-house values from ICP-AES, INAA, and DN data (n=30): U.S. Geological Survey, Denver, Colo. - McKown, D.M., and Millard, H.T., 1987, Determination of uranium and thorium by delayed neutron counting, *in* Baedecker, P.A., ed., Methods for Geochemical Analysis: U.S. Geological Survey Bulletin 1770, p. I1-I-12. - Millard, Jr., H.T., and Keaten, B.A., 1982, Precision of uranium and thorium determinations by delayed neutron counting: Journal of Radionanlytical Chemistry, v. 72, no. 1-2, p. 489-500. - National Bureau of Standards (now National Institute of Standards and Technology), 1981, Certificate of analysis: U.S. Department of Commerce, Washington, D.C. - Operation Reference Manual for Delayed Neutron Procedure, 1991, In-house document, 30 p. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 286-287, 289-290. # Instrumental neutron activation by abbreviated count By G.A. Wandless Code: R021 Accepted: provisional # **Principle** Neutron activation analysis selectively measures radioactive nuclide activity produced by nuclear reactions on naturally occurring isotopes The activity of the indicator radionuclide produced during irradiation is directly proportional to the amount of the element in the sample. The analytical determination is made by comparing the induced activity in the sample with well-characterized standards activated under identical conditions of neutron flux. The activities of the samples and standards are measured using gamma-ray spectroscopy. Gamma-ray radiation emitted by a radionuclide is converted to an electrical signal by a semiconductor detector. The electrical signal is analyzed by a multichannel analyzer. Semiconductor detectors, such as high-purity and lithium-drifted germanium detectors, are used to exploit their high resolution. Spectra produced are analyzed by software which locates peaks, identifies peaks, and calculates the area of each peak. Refer to Gordon and others (1968), Baedecker and McKown (1987), and Laul (1979) for more detailed descriptions of the principles of INAA. #### Interference Neutron activation analysis is matrix dependent. Samples with uranium concentrations higher than 100 ppm increases the detection limits for select rare earth elements from the generation of fission products. Detection limits are also effected by samples with high rare earth abundances, and ore-type samples. Ore-type samples require special counting and computer analysis for accurate determinations. Metamorphic marbles/limestones and quartzites also require special handling and analysis. Samples that have low abundances of elements, such as Fe, Co, and Sc, will normally decrease the detection limits for other determined elements. A detailed discussion of other known interferences can be found in Baedecker and McKown (1987). # Scope Not all of the stated elements will be detectable for all matrixes. Samples having unusual matrixes will require adjustments to the counting protocol. A minimum of 4 months is required for completion of the analysis. The technique is "non-destructive" and sample may, with some restrictions, be analyzed by other methods if sample is limited. Reporting limits are matrix dependent and may be higher for routine analyses. A lower limit on the concentration of an element is calculated by estimating the minimum detectable peak area above the observed background using the peak detection criteria used in the peak fitting algorithm. The minimum detectable peak is determined by 3 sigma. | Element | Lower limit (ppm) | Element | Lower limit (ppm) | |----------------|-------------------|---------------------|-------------------| | Ca | 1,000 | Ce, Co, Cr, Cs, Sb, | 0.1 | | Ba | 100 | Sm, Th, U, Yb | | | Fe, Na, Ni, Sr | 10 | Eu, Hf, La, Lu, Sc, | 0.01 | | As, Nd, Rb, Zn | 1 | Ta, Tb | | ## **Apparatus** - Ge (Li), High-Purity Germanium, and Intrinsic Planar Germanium detectors - Associated electronics for detector signal processing, i.e. amplifier, high-voltage power supply, analog-to-digital converter - A multi-channel analyzer (ND6700), with a minimum of 4096 channels ## Safety precautions Samples returning from irradiation in the nuclear reactor are radioactive. Handling precautions are used to minimize exposure to gamma radiation. All personnel are monitored with radiation badges and dosimeters as regulated by the Nuclear Regulatory Commission. ## Reagents None #### **Procedure** - 1. For each irradiation at least one USGS reference sample is used as a QC monitor. Spiked Horse Mountain Obsidian (HMS) is used as a multielement standard and is run in triplicate. - 2. Samples received for analysis are normally ground to 200 mesh and require no further treatment. Samples, standards, and QC monitor(s) are weighed (0.3 1.0 g) into appropriate containers and irradiated for 6.5 to 8 hours in a uniform neutron flux $(2.4 \times 10^{12} \text{ ns}^{-1}\text{cm}^{-2})$. - 3. The detector/data acquisition system is energy calibrated prior to sample counting by a source of known gamma-ray energies. - 4. Data acquisition is performed by a multichannel analyzer adjusted for 0.1 keV/channel for low energy detectors and 0.5 keV/channel for high energy detectors. - 5. Spectra are acquired for samples, standards, and QC monitor(s) on the same detector, at the same counting geometry for short half-life nuclides, and for intermediate and long half-life nuclides after 23 days on a HGe or Ge(Li) detector. Data is collected at 6 to 9 days after completion of irradiation on a HPGe or Ge(Li) detector. This schedule may be altered as needed for ore-type samples or samples containing high concentrations of interference elements. - 6. Spectra for the three HMS standards are collected near the beginning and at the end of each count sequence. The irradiation set is concentration calibrated by averaging the specific activity for each radionuclide. Standard outlier tests are used to reject any anomalous results. - 7. Data reduction is performed using the computer program, SPECTRA, Baedecker (1976), Baedecker and Grossman (1989) and Baedecker and Grossman (1994). - 8. The precision, σ , is determined by counting statistics. Data for QC monitors are compared with expected result. Results that deviate from expected by more than 3 σ , determined by counting statistics, are checked for experimental error. Long term accuracy is determined by control
charts. # Energy calibration of instrument | Detector | Low Energy | High Energy | |-----------------------|---|---------------| | Multichannel analyzer | 2048 channels | 4096 channels | | Gamma-ray source | 0.1 keV/channel
⁵⁷ Co, ²⁴¹ Am, ¹⁸² Ta | | #### Calculation Elemental concentration are determined by calculating comparitor factors for standards (MCF) and for samples (SCF). The equations for those calculations are shown below. For more details of the calculations, refer to Baedecker (1977), Baedecker and Grossman (1989), and Baedecker and Grossman (1994). $$MCF = \frac{(peak\ area) \cdot \lambda \cdot t_c \cdot e^{\lambda t_d}}{(standard\ weight) \cdot t_l \cdot (1 - e^{-\lambda t_c})}$$ $$SCF = \frac{(peak\ area) \cdot \lambda \cdot t_c \cdot e^{\lambda t_d}}{(sample\ weight) \cdot t_l \cdot (1 - e^{-\lambda t_c})}$$ $$CONCENTRATION = \frac{SCF}{Average\ MCF}$$ where λ = the decay constant for the indicator radionuclide t_d = the elapsed time between the start of the first count in the sample set and the start of the count being processed t_l = live time duration of the count t_c = clock time duration of the count # **Assignment of Uncertainty** Table 61 is the analytical results for selected reference materials by the INAA abbreviated count protocol. Table 61.—Analytical performance summary for elements by INAA abbreviated count [Proposed values from Potts and others, 1992] ## Reston, VA laboratory data | Reference | Description | n | Mean | s | pv | | % RSD | % R | |------------|---------------|----|-------|------|-------|---|-------|-----| | Antimony | , Sb (ppm) | | | | | | | | | G-2 | granite | 8 | 0.10 | 0.02 | 0.078 | | 20 | 123 | | QLO-1 | quartz latite | 34 | 2.0 | 0.4 | 2.1 | | 18 | 96 | | GSP-1 | granodiorite | 9 | 3.4 | 0.1 | 3.2 | | 4 | 105 | | Arsenic, A | ls (ppm) | | | | | | | | | G-2 | granite | 8 | <0.9 | | 0.27 | | | | | QLO-1 | quartz latite | 31 | 3.0 | 0.7 | 3.5 | ? | 22 | 85 | | Barium, B | a (ppm) | | | | | | | | | GSP-1 | granodiorite | 9 | 1,270 | 21 | 1,310 | | 2 | 97 | | QLO-1 | quartz latite | 34 | 1,390 | 34 | 1,370 | | 2 | 102 | | G-2 | granite | 8 | 1,820 | 33 | 1,880 | | 2 | 97 | Table 61.—Analytical performance summary for elements by INAA abbreviated count—Continued | Reference | Description | n | Mean | s | pv | % RSD | % R | |-------------|-----------------|-----|------|------|-------------|-------|------| | Calclum. C | ca (wt percent) | | | | | | | | G-2 | granite | 4 | 1.8 | 0.2 | 1.41 | 13 | 127 | | GSP-1 | granodiorite | 8 | 1.8 | 0.6 | 1.46 | 30 | 126 | | QLO-1 | quartz latite | 31 | 2.4 | 0.6 | 2.27 | 24 | 105 | | | • | | | | | | | | Cerium, Ce | | | | | | | | | QLO-1 | quartz latite | 34 | 50 | 1 | 54 | 2 | 92 | | G-2 | granite | 8 | 158 | 3 | 159 | 2 | 99 | | GSP-1 | granodiorite | 9 | 422 | 8 | 406 | 2 | 104 | | Ceslum, C | s (ppm) | | | | | | | | GSP-1 | granodiorite | 9 | 1.04 | 0.05 | 0.95 | 5 | 109 | | G-2 | granite | 8 | 1.34 | 0.04 | 1.33 | 3 | 101 | | QLO-1 | quartz latite | 34 | 1.69 | 0.10 | 1.75 | 6 | 97 | | | | | | | | | | | Chromlum | | | | | | | | | QLO-1 | quartz latite | 18* | 2.3 | 0.5 | 3.2 | 20 | 71 | | G-2 | granite | 8 | 7.4 | 0.3 | 9 | 4 | 82 | | GSP-1 | granodiorite | 9 | 10.4 | 0.8 | 13 | 8 | 80 | | *Additional | 16 < values | | | | | | | | Cobalt, Co | (ppm) | | | | | | | | G-2 | granite | 8 | 4.6 | 0.3 | 4.6 | 7 | 100 | | GSP-1 | granodiorite | 9 | 6.7 | 0.2 | 6.5 | 4 | 103 | | QLO-1 | quartz latite | 34 | 7.4 | 0.3 | 7.2 | 3 | 103 | | Europlum, | Eu (ppm) | | | | | | | | G-2 | granite | 8 | 1.28 | 0.03 | 1.41 | 3 | 91 | | QLO-1 | quartz latite | 34 | 1.25 | 0.04 | 1.43 | 3 | 87 | | GSP-1 | granodiorite | 9 | 2.13 | 0.04 | 2.36 | 2 | 90 | | | - | | | | | | | | Hafnlum, H | | 0.4 | | 0.4 | 4.0 | ^ | 00 | | QLO-1 | quartz latite | 34 | 4.5 | 0.1 | 4.6 | 2 | 98 | | G-2 | granite | 8 | 7.8 | 0.2 | 7.9
15.0 | 2 | 98 | | GSP-1 | granodiorite | 9 | 14.9 | 0.5 | 15.0 | 3 | 99 | | iron, Fe (w | rt percent) | | | | | | | | G-2 | granite | 8 | 1.93 | 0.03 | 1.87 | 2 | 103 | | GSP-1 | granodiorite | 9 | 3.11 | 0.05 | 3.01 | 2 | 103 | | QLO-1 | quartz latite | 34 | 3.17 | 0.06 | 3.04 | 2 | 104 | | Lanthanur | n, La (ppm) | | | | | | | | QLO-1 | quartz latite | 34 | 28 | 1 | 27 | 2 | 102 | | G-2 | granite | 8 | 90 | 1 | 86 | 1 | 105 | | <u> </u> | g. 41 11 W | · · | - | • | | | , 55 | Table 61.—Analytical performance summary for elements by INAA abbreviated count—Continued | Reference | Description | n | Mean | s | ρν | % RSD | % R | |--------------------|-----------------------------|----|----------------------|-------|--------------|-------|-----| | Lutetium, | lu (maa) | | | | | | | | G-2 | granite | 8 | 0.098 | 0.008 | 0.113 | 8 | 87 | | GSP-1 | granodiorite | 9 | 0.22 | 0.01 | 0.22 | 5 | 101 | | QLO-1 | quartz latite | 34 | 0.37 | 0.01 | 0.37 | 3 | 99 | | | · | | | | | | | | - | m, Nd (ppm) | | | | | | | | QLO-1 | quartz latite | 34 | 22 | 1 | 26 | 5 | 84 | | 3 -2 | granite | 8 | 49 | 3 | 53 | 5 | 92 | | GSP-1 | granodiorite | 9 | 188 | 3 | 190 | 1 | 99 | | lickei, Ni | (ppm) | | | | | | | | SP-1 | granodiorite | 7 | <29 | | 9.8 | | | | ıbidium. | Rb (ppm) | | | | | | | | LO-1 | quartz latite | 34 | 75 | 2 | 74 | 3 | 102 | | 3 -2 | granite | 8 | 171 | 3 | 170 | 2 | 101 | | SSP-1 | granodiorite | 9 | 255 | 3 | 254 | 1 | 100 | | amarlum | , Sm (ppm) | | | | | | | | QLO-1 | quartz latite | 34 | 4.9 | 0.1 | 4.88 | 2 | 100 | | -2 | granite | 8 | 7.5 | 0.2 | 7.2 | 2 | 104 | | SP-1 | granodiorite | 9 | 27.1 | 0.7 | 26.8 | 3 | 101 | | cendium | , Sc (ppm) | | | | | | | | G-2 | granite | 8 | 3. 3 7 | 0.04 | 3.5 | 1 | 96 | | SP-1 | granodiorite | 9 | 5.91 | 0.07 | 6.1 | 1 | 97 | | QLO-1 | quartz latite | 34 | 8.5 | 0.1 | 8.9 | 2 | 96 | | a alfares - N | la (mat mane ant) | | | | | | | | iodium, N
SSP-1 | a (wt percent) granodiorite | 9 | 2.10 | 0.04 | 2.08 | 2 | 101 | | 35P-1
3-2 | granite | 8 | 3.0 3 | 0.04 | 2.08
3.02 | 2 | 100 | | 2LO-1 | quartz latite | 34 | 3.0 3
3.16 | 0.05 | 3.02
3.12 | 3 | 101 | | (LO-1 | quart iaule | 34 | 3.10 | 0.00 | J.12 | 3 | 101 | | | , Sr (ppm) | | | | | | | | | granodiorite | 9 | 248 | | 234 | 6 | 106 | | QLO-1 | quartz latite | 34 | | | 336 | 5 | 111 | | 3 -2 | granite | 8 | 520 | 16 | 478 | 3 | 109 | | Tantaium, | Ta (ppm) | | | | | | | | QLO-1 | quartz latite | 34 | 0.94 | 0.03 | 0.82 | 3 | 115 | | G-2 | granite | 8 | 0.93 | 0.03 | 0.88 | 3 | 106 | | GSP-1 | granodiorite | 9 | 1.01 | 0.03 | 0.91 | 3 | 111 | Table 61.—Analytical performance summary for elements by INAA abbreviated count—Continued | Reference | Description | n | Mean | s | pv | % RSD | % R | |-------------|---------------|----|------|------|------|-------|-----| | Terbium, 1 | 'b (ppm) | | | | | | | | G-2 | granite | 8 | 0.46 | 0.01 | 0.48 | 3 | 96 | | QLO-1 | quartz-latite | 34 | 0.65 | 0.02 | 0.71 | 3 | 92 | | GSP-1 | granodiorite | 9 | 1.31 | 0.04 | 1.36 | 3 | 96 | | Thorium, 1 | Th (ppm) | | | | | | | | QLO-1 | quartz latite | 34 | 4.9 | 0.1 | 4.5 | 2 | 108 | | G-2 | granite | 8 | 24.8 | 0.4 | 24.6 | 2 | 101 | | GSP-1 | granodiorite | 9 | 108 | 2 | 105 | 2 | 103 | | Uranium, I | J (ppm) | | | | | | | | QLO-1 | quartz latite | 34 | 1.9 | 0.3 | 1.94 | 16 | 96 | | G-2 | granite | 8 | 2.0 | 0.3 | 2.04 | 17 | 98 | | GSP-1 | granodiorite | 9 | 2.3 | 0.2 | 2.2 | 7 | 105 | | Ytterbium, | Yb (ppm) | | | | | | | | G-2 | granite | 8 | 0.80 | 0.07 | 0.78 | 8 | 103 | | GSP-1 | granodiorite | 9 | 1.9 | 0.1 | 1.7 | 6 | 110 | | QLO-1 | quartz latite | 34 | 2.5 | 0.1 | 2.32 | 4 | 107 | | Zinc, Zn (p | ppm) | | | | | | | | QLO-1 | quartz latite | 33 | 57 | 7 | 61 | 12 | 93 | | G-2 | granite | 8 | 81 | 2 | 85 | 2 | 95 | | GSP-1 | granodiorite | 9 | 99 | 6 | 103 | 6 | 96 | No duplicate data available at this time No method blank data available at this time # **Bibliography** Baedecker, P.A., 1976, SPECTRA: Computer reduction of gamma-ray spectroscopic data for neutron activation analysis, *in* Taylor, R.E., ed., Advances in Obsidian Glass Studies: Park Ridge, New Jersey, Noyes Press, p. 334-349. Baedecker, P.A., and McKown, D.M., 1987, Instrumental neutron activation analysis of geochemical samples, *in* Baedecker, P.A., ed., Methods for Geochemical Analysis: U.S. Geological Survey Bulletin 1770, p. H1-H14. Baedecker, P.A., and Grossman, J.N., 1989, The computer analysis of high resolution gamma-ray spectra from instrumental activation analysis experiments: U.S. Geological Survey Open-File Report 89-454. Baedecker, P.A., and Grossman, J.N., 1994, the SPECTRA program library: A PC based system for gamma-ray spectra analysis and INAA data reduction: U.S. Geological Survey Open-File Report 94-168. - Gordon, G.E., Randle, K., Goles, G.G., Corliss, J.B., Besson, M.H., and Oxley, S.S., 1968, Instrumental activation analysis of standard rocks with high-resolution X-Ray detectors: Geochimica et Cosmochimica Acta, v. 32, p. 369-396. - Laul, J.C., 1979, Neutron activation analysis of geological materials: Atomic Energy Review, v. 17, p. 93-114. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 42-45. # Instrumental neutron activation by long count By G.A. Wandless Code: R030 Accepted: 2/16/95 # **Principle** Instrumental neutron activation analysis (INAA) selectively measures radioactive nuclide activity produced by nuclear reactions on naturally occurring isotopes The activity of the indicator radionuclide produced during irradiation is directly proportional to the amount of the element in the sample. The analytical determination is made by comparing the induced activity in the sample with well-characterized standards activated under identical conditions of neutron flux. The activities of the samples and standards are measured using gamma-ray spectroscopy. Gamma-ray radiation emitted by a radionuclide is converted to an electrical signal by
a semiconductor detector. The electrical signal is analyzed by a multichannel analyzer. Semiconductor detectors, such as high-purity and lithium-drifted germanium detectors, are used to exploit their high resolution. Spectra produced are analyzed by software which locates peaks, identifies peaks, and calculates the area of each peak. Refer to Gordon and others (1968), Baedecker and McKown (1987), and Laul (1979) for more detailed descriptions of the principles of INAA. #### Interference Neutron activation analysis is matrix dependent. Samples with uranium concentrations higher than 100 ppm increases the detection limits for select rare earth elements, Mo and Zr from the generation of fission products. Detection limits are also effected by samples with high rare earth abundances, and ore-type samples. Ore-type samples require special counting and computer analysis for accurate determinations. Metamorphic marbles/limestones and quartzites, because of their very low abundances of most trace elements also require special handling and analysis. Samples that have low abundances of elements, such as Fe, Co, and Sc, will normally decrease the detection limits for other determined elements. A detailed discussion of other known interferences can be found in Baedecker and McKown (1987). # Scope Not all elements will be detectable for all matrixes. Samples having unusual matrixes will require adjustments to the counting protocol. A minimum of 4 months is required for completion of the analysis. The technique is "non-destructive" and a sample may, with some restrictions, be analyzed by other methods if sample is limited. A lower limit on the concentration of an element is calculated by estimating the minimum detectable peak area above the observed background using the peak detection criteria used in the peak fitting algorithm. The minimum detectable peak is determined by 3 sigma. Reporting limits are matrix dependent and may be higher for routine analysis. | Element | Lower limit (ppm) | Element | Lower limit (ppm) | |--------------------------|-------------------|----------------------------|-------------------| | ті | 10,000 | Br*, Ce, Co, Cr, Cs, Sb, | 0.1 | | Ca, K | 1,000 | Sm, Th, U, Yb | | | Ba, Cd*, Hg*, Zr, | 100 | Eu, Hf, La, Lu, Sc, Ta, Tt | 0.01 | | Ag*, Fe, Mo, Na, Ni, Sr, | 10 | ir* | 0.001 | | As, Gd*, Nd, Rb, | 1 | | | | Se, Tm, W*, Zn | | | | ^{*}Available by special request only and not validated # **Apparatus** - Ge (Li), High-Purity Germanium, and Intrinsic Planar Germanium detectors - Associated electronics for detector signal processing, i.e. amplifier, high-voltage power supply, analog-to-digital converter - A multi-channel analyzer (ND6700), with a minimum of 4096 channels # Safety precautions Samples returning from irradiation in the nuclear reactor are radioactive. Handling precautions are used to minimize exposure to gamma radiation. All personnel are monitored with radiation badges and dosimeters as regulated by the Nuclear Regulatory Commission. # Reagents None #### **Procedure** - 1. For each irradiation at least one USGS reference sample is used as a QC monitor. Spiked Horse Mountain Obsidian (HMS) is used as a multielement standard and is run in triplicate. - 2. Samples received for analysis are normally ground to 200 mesh and require no further treatment. Samples, standards, and QC monitor(s) are weighed $(0.3 1.0 \, \text{g})$ into appropriate containers and irradiated for 6.5 to 8 hours in a uniform neutron flux $(2.4 \times 10^{12} \, \text{ns}^{-1} \text{cm}^{-2})$. An irradiation set is composed of a maximum of 40 containers, three aliquots of the HMS multielement standard, a Ca/Ti standard and an Au standard, the remaining slots composed of samples and USGS reference materials. - 3. The detector/data acquisition system is energy calibrated prior to sample counting by a source of known gamma-ray energies. - 4. Data acquisition is performed by a multichannel analyzer adjusted for 0.1 keV/channel for low energy detectors and 0.5 keV/channel for high energy detectors. - 5. Spectra are acquired for samples, standards, and QC monitor(s) on the same detector, at the same counting geometry. Data is collected at 6 to 7 days after completion of irradiation on a LEPD and a HPGe or Ge(Li) detector for short half-life nuclides. Data is collected for intermediate half-life nuclides after 11 to 14 days and for long half-life nuclides after 40 to 60 days; both on a HPGe or Ge(Li) detector. An additional count may be done on a LEPD after 90 days to analyze for Gd. This schedule may be altered as needed for ore-type samples or samples containing high concentrations of interference elements. - 6. Spectra for the three HMS standards are collected near the beginning and at the end of each count sequence. The irradiation set is concentration calibrated by averaging the specific activity for each radionuclide. standard outlier tests are used to reject any anomalous results. - 7. Data reduction is performed using the computer program, SPECTRA, Baedecker (1976), Baedecker and Grossman (1989) and Baedecker and Grossman (1994). - 8. The precision, σ , is determined by counting statistics. Data for QC monitors are compared with expected result. Results that deviate from expected by more than 3 σ , determined by counting statistics, are checked for experimental error. Long term accuracy is determined by control charts. ## Energy calibration of instrument | Detector | Low Energy | High Energy | |-----------------------|--|---| | Multichannel analyzer | 2048 channels | 4096 channels | | | 0.1 keV/channel | | | Gamma-ray source | 57 _{Co,} 241 _{Am,} 182 _{Ta} | 60 _{Co.} 237 _{Am.} 88 _{Y.} 137 _{Ba} | ### Calculation Elemental concentration are determined by calculating comparitor factors for standards (MCF) and for samples (SCF). The equations for those calculations are shown below. For more details of the calculations, refer to Baedecker (1977), Baedecker and Grossman (1989) and Baedecker and Grossman (1994). $$MCF = \frac{(peak\ area) \cdot \lambda \cdot t_c \cdot e^{\lambda t_d}}{(standard\ weight) \cdot t_l \cdot (1 - e^{-\lambda t_c})}$$ $$SCF = \frac{(peak\ area) \cdot \lambda \cdot t_c \cdot e^{\lambda t_d}}{(sample\ weight) \cdot t_l \cdot (1 - e^{-\lambda t_c})}$$ $$CONCENTRATION = \frac{SCF}{Average\ MCF}$$ where l = the decay constant for the indicator radionuclide t_d = the elapsed time between the start of the first count in the sample set and the start of the count being processed t_l = live time duration of the count t_c = clock time duration of the count # Assignment of Uncertainty Table 62 is the analytical results for selected reference materials by the INAA long count protocol. Table 62.—Analytical performance summary for elements by INAA long count [A=Govindaraju, 1989; remaining pv from Potts and others, 1992] # Reston, VA laboratory data | Reference | Description | n | Mean | s | pv | | % RSD | % R | | |------------|----------------------|----|-------------|------|-------|---|-------|-----|--| | Antimony, | Sb (mag) | | | | | | | | | | G-2 | granite | 18 | 0.10 | 0.02 | 0.078 | | 17 | 127 | | | SDC-1 | mica schist | 9 | 0.60 | 0.04 | 0.54 | | 7 | 110 | | | DNC-1 | diabase | 13 | 0.91 | 0.06 | 0.96 | | 7 | 95 | | | QLO-1 | quartz latite | 30 | 2.1 | 0.4 | 2.1 | | 20 | 100 | | | SCo-1 | shale | 11 | 2.46 | 0.07 | 2.50 | | 3 | 98 | | | GSP-1 | granodiorite | 27 | 3.4 | 0.1 | 3.2 | | 3 | 106 | | | AGV-1 | andesite | 12 | 4.5 | 0.2 | 4.4 | | 5 | 102 | | | Arsenic, A | s (ppm) | | | | | | | | | | G-2 | granite | 20 | <0.8 | | 0.27 | | | | | | AGV-1 | andesite | 8 | 1.2 | 0.2 | 0.84 | | 19 | 145 | | | QLO-1 | quartz latite | 30 | 2.9 | 0.5 | 3.5 | ? | 18 | 84 | | | SCo-1 | shale | 11 | 11.5 | 0.5 | 12.4 | | 5 | 93 | | | Barium, Ba | a (ppm) | | | | | | | | | | DNC-1 | diabase | 13 | 110 | 10 | 114 | | 9 | 96 | | | SCo-1 | shale | 11 | 546 | 31 | 570 | | 6 | 96 | | | SDC-1 | mica schist | 9 | 626 | 16 | 630 | | 3 | 99 | | | AGV-1 | andesite | 12 | 1,210 | 27 | 1,221 | | 2 | 99 | | | GSP-1 | granodiorite | 27 | 1,280 | 24 | 1,310 | | 2 | 98 | | | QLO-1 | quartz latite | 30 | 1,380 | 34 | 1,370 | | 2 | 101 | | | G-2 | granite | 22 | 1,820 | 40 | 1,880 | | 2 | 97 | | | Calclum, C | Ca (wt percent) | | | | | | | | | | SDC-1 | mica schist | 8 | 1.2 | 0.3 | 1.00 | | 22 | 116 | | | GSP-1 | granodiorite | 25 | 1.6 | 0.4 | 1.46 | | 22 | 111 | | | G-2 | granite | 18 | 1.5 | 0.2 | 1.64 | | 16 | 94 | | | SCo-1 | shale | 10 | 1.8 | 0.2 | 1.87 | | 11 | 98 | | | QLO-1 | quartz latite | 30 | 2.3 | 0.3 | 2.27 | | 11 | 101 | | | AGV-1 | andesite | 12 | 3.6 | 0.3 | 3.53 | | 8 | 103 | | | DNC-1 | diabase | 12 | 8.1 | 0.3 | 8.05 | | 3 | 101 | | | Cerium, C | e (ppm) | | | | | | | | | | DNC-1 | diabase | 13 | 8.0 | 0.3 | 10.6 | | 4 | 76 | | | QLO-1 | quartz latite | 30 | 50 | 1 | 54 | | 2 | 92 | | | SCo-1 | shale | 11 | 53 | 1 | 62 | | 2 | 86 | | | AGV-1 | andesite | 12 | 68 | 1 | 66 | | 2 | 103 | | | SDC-1 | mica schist | 9 | 88 | 2 | 93 | | 2 | 95 | | | G-2 | granite | 22 | 157 | 3 | 159 | | 2 | 99 | | | GSP-1 | granodiori te | 27 | 4 24 | 7 | 406 | | 2 | 104 | | | | | | | | | | | | | Table 62.—Analytical performance summary for elements by INAA long count—Continued | Reference | Description | n | Mean | s | pv | | % RSD | % R | , | |--------------|---------------|----|------------|-----------------|----------|---|--------|----------|---| | Cesium, C | s (ppm) | | | | | | | | | | DNC-1 | diabase | 10 | 0.26 | 0.05 | 0.34 | Α | 19 | 77 | | | GSP-1 | granodiorite | 27 | 1.02 | 0.04 | 0.95 | | 4 | 107 | | | AGV-1 | andesite | 12 | 1.28 | 0.04 | 1.26 | | 3 | 101 | | | G-2 | granite | 22 | 1.34 | 0.04 | 1.34 | | 3 | 100 | | | QLO-1 | quartz latite | 30 | 1.69 | 0.07 | 1.75 | | 4 | 96 | | | SDC-1 | mica schist | 9 | 4.0 | 0.1 | 4.0 | | 3 | 99 | | | SCo-1 | shale | 11
| 7.4 | 0.1 | 7.8 | | 2 | 94 | | | `h romium | Cr (nnm) | | | | | | | | | | | , Cr (ppm) | 01 | 0.15 | 0.06 | 2.0 | | 3 | 67 | | | QLO-1
G-2 | quartz latite | 21 | 2.15 | 0.06 | 3.2 | | 3
4 | 67
82 | | | | granite | 22 | 7.4 | 0.3 | 9 | | | 82
80 | | | AGV-1 | andesite | 12 | 9.7 | 0.3 | 12 | | 3 | | | | GSP-1 | granodiorite | 27 | 10.8 | 0.1 | 13 | | 1 | 83 | | | SDC-1 | mica schist | 9 | 62
67 | 1 | 64
69 | | 2 | 96
00 | | | SCo-1 | shale | 11 | 67 | 2 | 68 | | 4 | 99 | | | DNC-1 | diabase | 13 | 288 | 7 | 285 | | 2 | 101 | | | Cobalt, Co | | | | | | | | | | | G-2 | granite | 22 | 4.7 | 0.4 | 4.6 | | 9 | 102 | | | SP-1 | granodiorite | 27 | 6.7 | 0.2 | 6.5 | | 3 | 104 | | | QLO-1 | quartz latite | 30 | 7.8 | 0.4 | 7.2 | | 5 | 108 | | | SCo-1 | shale | 11 | 10.7 | 0.3 | 10.5 | | 2 | 102 | | | AGV-1 | andesite | 12 | 15.5 | 0.3 | 15.1 | | 2 | 103 | | | SDC-1 | mica schist | 9 | 17.6 | 0.4 | 17.9 | | 2 | 98 | | | DNC-1 | diabase | 13 | 56 | 1 | 54.7 | | 3 | 103 | | | Europlum. | , Eu (ppm) | | | | | | | | | | DNC-1 | diabase | 13 | 0.58 | 0.02 | 0.59 | | 3 | 98 | | | SCo-1 | shale | 11 | 1.03 | 0.02 | 1.19 | | 2 | 86 | | | 3-2 | granite | 22 | 1.27 | 0.03 | 1.41 | | 2 | 90 | | | QLO-1 | quartz latite | 30 | 1.24 | 0.03 | 1.43 | | 2 | 87 | | | AGV-1 | andesite | 12 | 1.57 | 0.03 | 1.66 | | 2 | 94 | | | SDC-1 | mica schist | 9 | 1.56 | 0.02 | 1.71 | | 1 | 91 | | | GSP-1 | granodiorite | 27 | 2.13 | 0.04 | 2.36 | | 2 | 90 | | | Hafnium, i | -lf (ppm) | | | | | | | | | | DNC-1 | diabase | 13 | 1.01 | 0.03 | 1.01 | | 3 | 100 | | | QLO-1 | quartz latite | 30 | 4.5 | 0.1 | 4.6 | | 2 | 98 | | | SCo-1 | shale | 11 | 4.5 | 0.1 | 4.6 | | 3 | 98 | | | AGV-1 | andesite | 12 | 5.0 | 0.1 | 5.1 | | 2 | 99 | | | G-2 | granite | 22 | 7.8 | 0.1 | 7.9 | | 2 | 98 | | | SDC-1 | mica schist | 9 | 7.5
8.1 | 0.2 | 8.3 | | 2 | 97 | | | GSP-1 | granodiorite | 27 | 15.1 | 0.4 | 15.0 | | 3 | 100 | | | · | 3.01.00101100 | ۲, | 13.1 | V. T | ,5.0 | | 3 | 100 | | Table 62.—Analytical performance summary for elements by INAA long count—Continued | Reference | Description | n | Mean | s | ρν | % RSD | % R | |---------------------|--------------------------|-----------------|-----------|---------|-----------|--------|----------| | iron, Fe (w | rt percent) | | | | | | | | G-2 | granite | 22 | 1.93 | 0.03 | 1.87 | 2 | 103 | | GSP-1 | granodiorite | 27 | 3.13 | 0.05 | 3.01 | 1 | 104 | | QLO-1 | quartz latite | 30 | 3.17 | 0.06 | 3.04 | 2 | 104 | | SCo-1 | shale | 11 | 3.59 | 0.05 | 3.60 | 1 | 100 | | AGV-1 | andesite | 12 | 4.98 | 0.07 | 4.73 | 1 | 105 | | SDC-1 | mica schist | 9 | 5.0 | 0.1 | 4.83 | 2 | 104 | | DNC-1 | diabase | 13 | 7.3 | 0.1 | 6.95 | 2 | 105 | | DNC-1 | Ciacase | 13 | 7.3 | 0.1 | 0.33 | 2 | 105 | | Lanthanuı | n, La (ppm) | | | | | | | | DNC-1 | diabase | 13 | 3.84 | 0.08 | 3.8 | 2 | 101 | | QLO-1 | quartz latite | 30 | 27.6 | 0.6 | 27 | 2 | 102 | | SCo-1 | shale | 11 | 30 | 1 | 29.5 | 3 | 102 | | AGV-1 | andesite | 12 | 40.0 | 0.5 | 38 | 1 | 105 | | SDC-1 | mica schist | 9 | 43.3 | 0.6 | 42 | 1 | 103 | | G-2 | granite | 22 | 90 | 1 | 86 | 1 | 105 | | GSP-1 | granodiorite | 27 | 187 | 3 | 183 | 2 | 102 | | Lutetium, | Lu (nnm) | | | | | | | | G-2 | granite | 22 | 0.098 | 0.007 | 0.113 | 7 | 86 | | GSP-1 | • | 27 | 0.098 | 0.007 | 0.113 | 4 | 102 | | 4GV-1 | granodiorite
andesite | 12 | 0.22 | 0.005 | 0.28 | | 86 | | DNC-1 | diabase | 13 | 0.30 | 0.003 | 0.28 | 2
6 | 92 | | SCo-1 | shale | | 0.329 | | | | | | | | 11 | | 0.008 | 0.338 | 2 | 97 | | QLO-1 | quartz latite | 30 | 0.37 | 0.01 | 0.37 | 3 | 99 | | SDC-1 | mica schist | 9 | 0.61 | 0.02 | 0.53 | 3 | 116 | | loly bde n | um, Mo (ppm) | | | | | | | | Vo referen | ce material data ava | ailable at this | time. | | | | | | Vendymin | m, Nd (ppm) | | | | | | | | DNC-1 | diabase | 10 | 4.8 | 8.0 | 4.9 | 16 | 98 | | QLO-1 | quartz latite | 30 | 22 | 1 | 26 | 5 | 86 | | SCo-1 | shale | 11 | 24 | 1 | 26 | 4 | 91 | | AGV-1 | andesite | 12 | 28 | 8 | 34 | 28 | 83 | | SDC-1 | mica schist | 9 | 28
39 | 1 | 40 | 4 | 97 | | G-2 | granite | 22 | 49 | 2 | 53 | | 97
92 | | GSP-1 | granue
granodiorite | 22
27 | 49
191 | 3 | ວວ
190 | 4
2 | 101 | | | | | | | | | | | Nick ei , Ni | | | | | | _ | | | SCo-1 | shale | 11 | 2.2 | 0.1 | 2.30 | 6 | 96 | | GSP-1 | granodiorite | 22 | <23 | | 8.8 | | | | AGV-1 | andesite | 7 | 22 | 8 | 17 | 35 | 130 | | SCo-1 | shale | 11 | 27 | 2 | 27 | 9 | 101 | | | | ^ | 20 | | 20 | 47 | 99 | | SDC-1
DNC-1 | mica schist | 9
13 | 38
260 | 6
13 | 38
247 | 17 | 105 | Table 62.—Analytical performance summary for elements by INAA long count—Continued | Reference | Description | n | Mean | s | ρv | % RSD | % R | | |------------|-----------------------------|-----------------|------------|------|-------|-------|-----|--| | Dotocolium | K (wt nament) | | | | | | | | | DNC-1 | , K (wt percent)
diabase | 7 | 0.3 | 0.2 | 0.19 | 49 | 182 | | | SCo-1 | shale | 11 | 2.2 | 0.1 | 2.30 | 6 | 96 | | | AGV-1 | andesite | 12 | 2.9 | 0.9 | 2.41 | 30 | 122 | | | SDC-1 | mica schist | 9 | 2.7 | 0.2 | 2.72 | 7 | 101 | | | QLO-1 | quartz latite | 30 | 3.0 | 0.3 | 2.99 | 11 | 101 | | | G-2 | granite | 20 | 3.8 | 0.5 | 3.73 | 12 | 103 | | | GSP-1 | granodiorite | 26
26 | 4.8 | 0.5 | 4.57 | 11 | 106 | | | | | | | | | | | | | Rubidium, | | | | | | | | | | DNC-1 | diabase | 9 | 7 | 1 | 4.5 | ? 17 | 154 | | | AGV-1 | andesite | 12 | 70 | 2 | 67 | 2 | 104 | | | QLO-1 | quartz latite | 30 | 7 5 | 2 | 74 | 3 | 101 | | | SCo-1 | shale | 11 | 111 | 2 | 112 | 2 | 99 | | | SDC-1 | mica schist | 9 | 127 | 3 | 127 | 2 | 100 | | | G-2 | granite | 22 | 170 | 3 | 170 | 2 | 100 | | | GSP-1 | granodiorite | 27 | 258 | 3 | 254 | 1 | 102 | | | Samarium | , Sm (ppm) | | | | | | | | | DNC-1 | diabase | 13 | 1.51 | 0.05 | 1.38 | 3 | 109 | | | QLO-1 | quartz latite | 30 | 4.88 | 0.09 | 4.88 | 2 | 100 | | | SCo-1 | shale | 11 | 5.3 | 0.2 | 5.3 | 4 | 99 | | | AGV-1 | andesite | 12 | 6.2 | 0.1 | 5.9 | 2 | 105 | | | G-2 | granite | 22 | 7.4 | 0.3 | 7.2 | 4 | 102 | | | SDC-1 | mica schist | 9 | 8.6 | 0.2 | 8.2 | 2 | 105 | | | GSP-1 | granodiorite | 27 | 27.3 | 0.5 | 26.8 | 2 | 102 | | | 0 | 8 2 (mmm) | | | | | | | | | Scandium | | | | | | | • | | | G-2 | granite | 22 | 3.35 | 0.06 | 3.5 | 2 | 96 | | | GSP-1 | granodiorite | 27 | 6.0 | 0.1 | 6.1 | 2 | 98 | | | QLO-1 | quartz latite | 30 | 8.5 | 0.2 | 8.9 | 2 | 95 | | | SCo-1 | shale | 11 | 11.3 | 0.2 | 10.8 | 2 | 104 | | | AGV-1 | andesite | 12 | 12.0 | 0.1 | 12.1 | 1 | 99 | | | SDC-1 | mica schist | 9 | 15.1 | 0.3 | 17 | 2 | 89 | | | DNC-1 | diabase | 13 | 31.0 | 0.7 | 31.0 | 2 | 100 | | | Selenium, | | | | | | | | | | No referen | ce material data ava | ailable at this | time | | | | | | | Sodium, N | la (wt percent) | | | | | | | | | SCo-1 | shale | 11 | 0.67 | 0.03 | 0.667 | 4 | 101 | | | DNC-1 | diabase | 13 | 1.43 | 0.04 | 1.39 | 3 | 103 | | | SDC-1 | mica schist | 9 | 1.55 | 0.03 | 1.52 | 2 | 102 | | | GSP-1 | granodiorite | 27 | 2.12 | 0.03 | 2.08 | 2 | 102 | | | G-2 | granite | 22 | 3.04 | 0.05 | 3.02 | 2 | 101 | | | QLO-1 | quartz latite | 30 | 3.14 | 0.09 | 3.12 | 3 | 101 | | | AGV-1 | andesite | 12 | 3.23 | 0.06 | 3.15 | 2 | 102 | | | • | | | 20 | 0.50 | | - | | | Table 62.—Analytical performance summary for elements by INAA long count—Continued | Reference | Description | n | Mean | s | pv | 9 | RSD | % R | | |--------------------|-----------------------|------------|------|------|-------|---|-----|-----|--| | Cironilum | Sr (nnm) | | | | | | | | | | Strontium
DNC-1 | , Sr (ppm)
diabase | 13 | 167 | 16 | 145 | | 10 | 115 | | | SCo-1 | shale | 11 | 177 | 11 | 174 | | 6 | 102 | | | SDC-1 | mica schist | 9 | 197 | 18 | 183 | | 9 | 107 | | | GSP-1 | granodiorite | 27 | 254 | 15 | 234 | | 6 | 107 | | | QLO-1 | quartz latite | 30 | 366 | 11 | 336 | | 3 | 109 | | | G-2 | granite | 22 | 522 | 24 | 478 | | 5 | 109 | | | AGV-1 | andesite | 12 | 719 | 20 | 662 | | 3 | 109 | | | ,, | | ,_ | | | - | | | | | | Tantalum, | Ta (ppm) | | | | | | | | | | DNC-1 | diabase | 12 | 0.12 | 0.02 | 0.098 | | 21 | 119 | | | QLO-1 | quartz latite | 30 | 0.94 | 0.02 | 0.82 | | 2 | 114 | | | G-2 | granite | 22 | 0.92 | 0.03 | 0.88 | | 3 | 104 | | | GSP-1 | granodiorite | 27 | 1.01 | 0.02 | 0.91 | | 2 | 111 | | | SCo-1 | shale | 11 | 0.93 | 0.01 | 0.92 | | 1 | 101 | | | AGV-1 | andesite | 12 | 0.98 | 0.02 | 0.92 | | 2 | 107 | | | SDC-1 | mica schist | 9 | 1.40 | 0.04 | 1.21 | | 3 | 116 | | | | | | | | | | | | | | Terbium, | | | | | | | _ | | | | DNC-1 | diabase | 13 | 0.38 | 0.02 | 0.41 | | 6 | 92 | | | G-2 | granite | 22 | 0.46 | 0.01 | 0.48 | | 3 | 95 | | | SCo-1 | shale | 11 | 0.66 | 0.02 | 0.70 | | 2 | 94 | | | QLO-1 | quartz latite | 30 | 0.65 | 0.02 | 0.71 | | 4 | 92 | | | AGV-1 | andesite | 12 | 0.66 | 0.02 | 0.71 | | 3 | 93 | | | SDC-1 | mica schist | 9 | 1.08 | 0.02 | 1.18 | | 2 | 92 | | | GSP-1 | granodiorite | 27 | 1.31 | 0.05 | 1.36 | | 4 | 96 | | | Thorium, | Th (ppm) | | | | | | | | | | DNC-1 | diabase | 13 | 0.30 | 0.05 | 0.20 | ? | 17 | 148 | | | QLO-1 | quartz latite | 30 | 4.85 | 0.09 | 4.5 | • | 2 | 108 | | | AGV-1 | andesite | 12 | 6.53 | 0.10 | 6.50 | | 2 | 100 | | | SCo-1 | shale | 11 | 9.2 | 0.1 | 9.7 | | 1 | 95 | | | SDC-1 | mica schist | 9 | 12.0 | 0.2 | 12.1 | | 2 | 99 | | | G-2 | granite | 22 | 24.8 | 0.4 | 24.6 | | 2 | 101 | | | GSP-1 | granodiorite | 27 | 109 | 2 | 105 | | 2 | 104 | | | - | • | <u>-</u> - | | • | | | - | • | | | Titanium, | Ti (wt percent) | | | | | | | | | | DNC-1 | diabase | 7 | 8.0 | 0.2 | 0.29 | | 22 | 272 | | | G-2 | granite | 17 | <1.5 | | 0.29 | | | | | | QLO-1 | quartz latite | 28 | <1.4 | | 0.374 | | | | | | SCo-1 | shale | 6 | 0.6 | 0.1 | 0.376 | | 21 | 167 | | | GSP-1 | granodiorite | 26 | <1.4 | | 0.393 | | | | | | SDC-1 | mica schist | 8 | 1.0 | 0.2 | 0.605 | | 17 | 167 | | | AGV-1 | andesite | 6 | 1.3 | 0.7 | 0.635 | | 52 | 202 | | | | | | | | | | | | | Table 62.—Analytical performance summary for elements by
INAA long count—Continued | Reference | Description | n | Mean | s | pv | | % RSD | % R | |-------------------------|---------------|----------|------|------|------|---|-------|----------------| | Uranium, | II (nnm) | | | | | | | | | DNC-1 | diabase | 13 | <0.3 | | 0.10 | ? | | | | AGV-1 | andesite | 12 | 1.84 | 0.10 | 1.89 | : | 5 | 97 | | QLO-1 | quartz latite | 30 | 1.82 | 0.10 | 1.94 | | 5 | 94 | | G-2 | granite | 30
22 | 2.0 | 0.09 | 2.04 | | 14 | 9 4 | | GSP-1 | granodiorite | 27
27 | 2.3 | 0.3 | 2.2 | | 7 | 105 | | SCo-1 | shale | 11 | 2.80 | 0.09 | 3.0 | | 3 | 93 | | SDC-1 | mica schist | 9 | 2.74 | 0.09 | 3.14 | | 3 | 93
87 | | Vtterbium | , Yb (ppm) | | | | | | | | | G-2 | granite | 22 | 0.81 | 0.06 | 0.78 | | 8 | 104 | | AGV-1 | andesite | 12 | 1.79 | 0.09 | 1.67 | | 5 | 107 | | GSP-1 | granodiorite | 27 | 1.9 | 0.2 | 1.7 | | 8 | 114 | | DNC-1 | diabase | 13 | 2.04 | 0.08 | 2.01 | | 4 | 101 | | SCo-1 | shale | 11 | 2.34 | 0.06 | 2.27 | | 3 | 103 | | QLO-1 | quartz latite | 30 | 2.51 | 0.09 | 2.32 | | 3 | 108 | | SDC-1 | mica schist | 9 | 4.5 | 0.1 | 4.0 | | 2 | 112 | | Zinc, Zn (_l | opm) | | | | | | | | | QLO-1 | quartz latite | 30 | 58 | 5 | 61 | | 8 | 96 | | DNC-1 | diabase | 13 | 65 | 8 | 66 | | 12 | 98 | | G-2 | granite | 22 | 81 | 3 | 85 | | 4 | 95 | | AGV-1 | andesite | 12 | 84 | 6 | 88 | | 7 | 95 | | SCo-1 | shale | 11 | 86 | 4 | 103 | | 4 | 83 | | SDC-1 | mica schist | 9 | 94 | 6 | 103 | | 7 | 92 | | GSP-1 | granodiorite | 27 | 98 | 4 | 103 | | 4 | 95 | | Zirconium | ı, Zr (ppm) | | | | | | | | | DNC-1 | diabase | 11 | <100 | | 41 | | | | | SCo-1 | shale | 11 | 160 | 20 | 160 | | 13 | 100 | | QLO-1 | quartz latite | 30 | 184 | 29 | 185 | | 16 | 99 | | AGV-1 | andesite | 12 | 218 | 24 | 225 | | 11 | 97 | | SDC-1 | mica schist | 9 | 311 | 15 | 290 | | 5 | 107 | | G-2 | granite | 22 | 321 | 24 | 300 | | 7 | 107 | | GSP-1 | granodiorite | 27 | 571 | 26 | 530 | | 5 | 108 | No duplicate data available at this time No method blank data available at this time. # **Bibliography** - Baedecker, P.A., 1976, SPECTRA: Computer reduction of gamma-ray spectroscopic data for neutron activation analysis, *in* Taylor, R.E., ed., Advances in Obsidian Glass Studies: Park Ridge, New Jersey, Noyes Press, p. 334-349. - Baedecker, P.A., and McKown, D.M., 1987, Instrumental neutron activation analysis of geochemical samples, *in* Baedecker, P.A., ed., Methods for Geochemical Analysis: U.S. Geological Survey Bulletin 1770, p. H1-H14. - Baedecker, P.A., and Grossman, J.N., 1989, The computer analysis of high resolution gamma-ray spectra from instrumental activation analysis experiments: U.S. Geological Survey Open-File Report 89-454. - Baedecker, P.A., and Grossman, J.N., 1994, the SPECTRA program library: A PC based system for gamma-ray spectra analysis and INAA data reduction: U.S. Geological Survey Open-File Report 94-168. - Gordon, G.E., Randle, K., Goles, G.G., Corliss, J.B., Besson, M.H., and Oxley, S.S., 1968, Instrumental activation analysis of standard rocks with high-resolution X-Ray detectors: Geochimica et Cosmochimica Acta, v. 32, p. 369-396. - Govindaraju, K., ed., 1989, 1989 Compilation of working values and sample description for 272 geostandards: Geostandards Newsletter, v. 13, Special Issue, p. 12. - Laul, J.C., 1979, Neutron activation analysis of geological materials: Atomic Energy Review, v. 17, p. 93-114. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 42-47, 78-79. # Twelve selected trace elements by energy-dispersive X-ray fluorescence spectrometry By Bi-Shia King Code: X011 Accepted: 1/27/93 # **Principle** Energy-dispersive X-ray fluorescence spectrometry (EDXRF) is a method for the qualitative and quantitative analysis of elemental composition in solid or liquid samples. It is based on the instantaneous generation, detection, and measurement of characteristic X-rays emitted by the elements in a sample, when the sample is bombarded with high energy X-rays. This is a nondestructive analytical process that requires little or no sample preparation. With this method, 12 trace elements, Cr, Ni, Cu, Zn, Rb, Sr, Y, Zr, Nb, Ba, La, and Ce may be determined routinely. The analyst is referred to the literature (E. Bertin, 1975; Johnson and King, 1987; G. Andermann and J.W. Kemp, 1958) for more details on the use of EDXRF for geologic and geochemical applications. #### Interferences Spectral-line interferences include line overlap and absorption/enhancement (matrix effects). The problem of spectral-line overlap is shared by all emission and fluorescence methods. It is due to the incomplete resolution of two or more spectral lines or peaks. There are two types of spectral line overlaps in routine EDXRF analysis: - 1. A Kb line from one element overlaps the Ka line from the adjacent heavier element in the periodic table (e.g., Ni Kb overlaps Cu Ka; Cu Kb with Zn Ka; Rb Kb with Y Ka; Sr Kb with Zr Ka; and Y Kb with Nb Ka). - 2. L-series lines from one element interfere with K lines from another element (e.g., Ba Lr₁ with Cr Ka; La Lb₂, Cd Lb₁ and Lb₂ with Cr Ka; and Pb Lr with Y Ka). All the above interferences can be removed by peak stripping or peak deconvolution techniques using computer algorithms. Matrix effects (or absorption/enhancement) occur when radiation emitted by the analyte is reabsorbed by components in the sample before it reaches the detector. The effects are corrected by a scattered radiation method (Andermann and Kemp, 1958) which has been widely used for routine trace-element analysis of various geologic materials (K.K. Nielson, 1979; R.G. Johnson, 1984; P.G. Burkhalter, 1971; B.W. King, 1987). This correction method is based on the fact that the analyte-line intensity and Compton scatter radiation are affected in the same way by differences in mass absorption coefficients from one sample to another. Although the scatter line and the analyte line intensities vary with the matrix, their ratio is constant over a wide range of matrix compositions. Furthermore, if the energy of the scatter-target line is close to the energy of the analyte line, the absorption, particle size, packing density, and instrumental effects are more effectively corrected. The effect of secondary enhancement is not corrected by this method, but is usually negligible for elements with an atomic number greater than 26 (Fe). # Scope This method is applicable to the analysis of the above-mentioned 12 trace elements in rocks, stream sediments, and soils samples in loose powder form (approximately minus 200-mesh). Because this method is nondestructive, the sample can be used for other chemical and instrumental analyses after EDXRF analysis. The formula used in the EDXRF laboratory for the calculation of lower limit of detection (LOD) is as follow: $$LOD = \frac{3}{m} \sqrt{\frac{Rb}{T}}$$ where m is in counts/second/percent, Rb the background counting rate in counts/second and T the counting time. The detection limits and calibration concentration ranges of the method are summarized in table 63. Table 63.—Lower limit of detection and upper limit of calibration curve for the EDXRF method | Element | Lower limit, ppm* | Upper limit, ppm | |---------|-------------------|------------------| | Cr | 20 | 4,200 | | Ni | 10 | 3,000 | | Cu | 10 | 1,000 | | Zn | 10 | 1,300 | | Rb | 10 | 2,000 | | Sr | 10 | 2,000 | | Y | 10 | 200 | | Zr | 10 | 2,000 | | Nb | 10 | 500 | | Ba | 30 | 4,700 | | La | 30 | 1,300 | | Ce | 30 | 500 | ^{*}Represents the highest LOD observed, these limits may vary according to calibration. # **Apparatus** - Kevex 0700/7000 Energy Dispersive X-ray Spectrometer - Spectro-cups, 31-mm (Somar Laboratories, Inc., New York) # Reagents None ## Safety precaution The Kevex X-ray spectrometers are adequately shielded to confine the X-rays. The systems are monitored routinely with a radiation-survey meter at intervals of 3 to 6 months. All laboratory personnel are required to wear film badges when operating the X-ray system. #### **Procedure** Sample preparation: A 1 to 2 g portion of the powdered sample or reference material is poured into a spectro-cup with a bottom made of stretched, ultra thin (<4μm) Mylar film held by two plastic rings. This rapid preparation requires no weighing. The powder can be tamped to assure a more uniform packing density. The instrument (a Kevex model 0700/7000 X-ray spectrometer) is standardized according to the operating conditions in table 64. Table 64.—Operating conditions for determination of elements by EDXRF | Spectral-line | K-alpha | |----------------------------|--| | Fe secondary target | Cr determination | | Ge secondary target | Ni, Cu, and Zn determination | | Ag secondary target | Rb, Sr, Y, Zr, and Nb determination | | Gd secondary target | Ba, La, and Ce determination | | Excitation target voltages | 20 kV for Fe and Ge targets; 35 kV for | | | Ag; and 58 kV for Gd target | | Target currents* | 2.0 mA for target Fe, Ge, and Gd; | | | 1.5 mA for Ag target | | Acquisition time* | 100 s for targets Fe and Ge; | | | 200 s for targets Ag and Gd | ^{*}These may vary from one X-ray tube to another. - 2. Spectral acquisition—Up to 16 sample cups can be placed in the sample holder in the Kevex 0700 system. Fourteen cups are the job samples and two are reference materials. The analyst records sample ID numbers and corresponding positions in the sample carousel, selects the excitation condition for the elements of interest, and acquires the spectrum. - 3. Spectrum processing—Escape peaks and background are subtracted from the spectra before peak-intensity extraction. Spectral line interferences (peak overlaps) are corrected by peak-stripping (subtraction). The net K-peak intensity for each element is then ratioed to the Compton scatter peak intensity from the secondary target used to produce that spectrum. - 4. Calibration—A total of 36
international silicate rock standards (Abbey, 1983) are used for calibration (table 65). The ratios of peak intensity to Compton scatter intensity are used in a linear least-squares fit of the concentration data for each element. Reference materials (such as BCR-1 and GSP-1) are analyzed as check standards in every job. Table 65.—Calibration standards used in the EDXRF method | AGV-1 | BX-N | GSP-1 | MAG-1 | QLO-1 | AN-G | DNC-1 | GXR-1 | MICA-Mg | |-------|-------|--------|-------|---------|-------|-------|-------|---------| | RGM-1 | BCR-1 | DR-N | GXR-3 | MICA-Fe | SCo-1 | BE-N | DTS-1 | GXR-5 | | MRG-1 | SDC-1 | BHVO-1 | G-1 | GXR-6 | NIM-G | STM-1 | BIR-1 | G-2 | | JB-1 | NIM-P | T-1 | BR | GH | JG-1 | PCC-1 | W-1 | W-2 | # Calculation The concentration C_i of element i, in the unknown sample is calculated from the intercept B_o and slope B_1 of the best fit line of each calibration and the ratio of intensity I_i to Compton scatter radiation I_C as follows: $$C_i = B_o + B_1(I_i/I_C)$$ # **Assignment of uncertainty** Table 66 is the analytical results of 12 trace elements for selected reference materials and duplicate samples. Table 66.—Analytical performance summary for elements (ppm) by EDXRF [Proposed values from Potts and others, 1992] | Reference | Description | n | Mean | s | pv | % RSD | % R | | |-----------|-----------------|----|-------|----|-----------|-------|-----|--| | Barium, B | a | | | | | | | | | GSD-2 | stream sediment | 10 | 190 | 7 | 185 | 4 | 103 | | | GSD-5 | stream sediment | 10 | 440 | 17 | 440 | 4 | 100 | | | GSD-4 | stream sediment | 10 | 460 | 15 | 470 | 3 | 98 | | | GSD-3 | stream sediment | 10 | 610 | 12 | 615 | 2 | 99 | | | BCR-1 | basalt | 91 | 679 | 17 | 681 | 2 | 98 | | | GSD-1 | stream sediment | 10 | 940 | 16 | 950 | 2 | 99 | | | GSP-1 | granodiorite | 91 | 1,280 | 37 | 1,310 | 3 | 98 | | | Cerium, C | 9 | | | | | | | | | BCR-1 | basalt | 91 | 53 | 16 | 53.7 | 31 | 99 | | | GSD-3 | stream sediment | 10 | 65 | 5 | 64 | 8 | 102 | | | GSD-4 | stream sediment | 10 | 78 | 8 | <i>78</i> | 10 | 100 | | | GSD-1 | stream sediment | 10 | 80 | 9 | 81 | 11 | 99 | | | GSD-5 | stream sediment | 10 | 88 | 4 | 89 | 5 | 99 | | | GSD-2 | stream sediment | 10 | 190 | 11 | 192 | 6 | 99 | | | GSP-1 | granodiorite | 95 | 381 | 20 | 406 | 5 | 94 | | Table 66.—Analytical performance summary for elements (ppm) by EDXRF—Continued | Reference | Description | n | Mean | s | pv | % RSD | % R | _ | |------------|-----------------|----|-------------|----|-----------|-------|-----|---| | Chromium | ı, Cr | | | | | | | | | GSD-2 | stream sediment | 10 | 12 | 3 | 12.2 | 25 | 98 | | | GSD-5 | stream sediment | 10 | 70 | 3 | 70 | 4 | 100 | | | GSD-4 | stream sediment | 10 | 84 | 4 | 81 | 5 | 104 | | | GSD-3 | stream sediment | 10 | 88 | 4 | <i>87</i> | 5 | 101 | | | W-1 | diabase | 93 | 111 | 14 | 120 | 12 | 93 | | | GSD-1 | stream sediment | 10 | 200 | 8 | 194 | 4 | 103 | | | BR | basalt | 96 | 318 | 19 | 380 | 6 | 84 | | | BIR-1 | basalt | 10 | 347 | 9 | 382 | 3 | 91 | | | JP-1 | peridotite | 10 | 3,190 | 57 | 2,970 | 2 | 107 | | | Copper, C | u | | | | | | | | | GSD-1 | stream sediment | 10 | 22 | 4 | 21.8 | 18 | 101 | | | GSD-4 | stream sediment | 10 | 38 | 3 | 37.3 | 8 | 102 | | | BR | basalt | 92 | 67 | 5 | 72 | 7 | 93 | | | W-1 | diabase | 91 | 104 | 7 | 114 | 6 | 91 | | | BIR-1 | basalt | 10 | 117 | 4 | 126 | 3 | 93 | | | GSD-5 | stream sediment | 10 | 138 | 6 | 137 | 4 | 101 | | | GSD-3 | stream sediment | 10 | 185 | 2 | 177 | 1 | 105 | | | GSD-6 | stream sediment | 10 | 400 | 7 | 383 | 2 | 104 | | | Lanthanun | n, La | | | | | | | | | GSD-3 | stream sediment | 10 | 37 | 3 | <i>39</i> | 8 | 95 | | | GSD-4 | stream sediment | 10 | 40 | 4 | 40 | 10 | 100 | | | GSD-1 | stream sediment | 10 | 40 | 4 | 43 | 10 | 93 | | | GSD-5 | stream sediment | 10 | 47 | 7 | 46 | 15 | 102 | | | GSD-2 | stream sediment | 10 | 90 | 3 | 90 | 3 | 100 | | | GSP-1 | granodiorite | 95 | 180 | 25 | 183 | 14 | 98 | | | Niobium, I | Nb | | | | | | | | | BCR-1 | stream sediment | 60 | 12 | 2 | 14 | 17 | 86 | | | GSD-3 | stream sediment | 10 | 16 | 2 | 16 | 16 | 100 | | | GSD-4 | stream sediment | 10 | 18 | 1 | 18 | 6 | 100 | | | GSD-5 | stream sediment | 10 | 19 | 2 | 19 | 11 | 100 | | | GSP-1 | stream sediment | 60 | 25 | 2 | 26 | 8 | 96 | | | GSD-1 | stream sediment | 10 | 35 | 2 | 35 | 6 | 100 | | | GSD-2 | stream sediment | 10 | 95 | 2 | 95 | 2 | 100 | | | Nickel, Ni | | | | | | | | | | GSD-5 | stream sediment | 10 | 35 | 3 | 34 | 9 | 103 | | | GSD-4 | stream sediment | 10 | 40 | 3 | 40 | 8 | 100 | | | W-1 | diabase | 91 | 66 | 8 | 75 | 12 | 88 | | | GSD-1 | stream sediment | 10 | 78 | 4 | 76 | 5 | 103 | | | BIR-1 | basalt | 10 | 176 | 4 | 166 | 2 | 106 | | | BR | basalt | 92 | 24 0 | 14 | 260 | 6 | 92 | | | D | | | | | | | | | Table 66.—Analytical performance summary for elements (ppm) by EDXRF—Continued | Reference | De scription | n | Mean | s | pv | % RSD | % R | 1 | |------------|---------------------|----|------|----|------------|-------|-----|---| | Rubidium, | Rb | | | | | | | | | BCR-1 | basalt | 60 | 46 | 3 | 47.2 | 7 | 97 | | | GSD-3 | stream sediment | 10 | 76 | 2 | 79 | 3 | 96 | | | GSD-1 | stream sediment | 10 | 116 | 2 | 116 | 2 | 100 | | | GSD-5 | stream sediment | 10 | 118 | 3 | 118 | 3 | 100 | | | GSD-4 | stream sediment | 10 | 130 | 2 | 130 | 2 | 100 | | | GSP-1 | granodiorite | 60 | 239 | 14 | 254 | 6 | 94 | | | GSD-2 | stream sediment | 10 | 480 | 6 | 470 | 1 | 102 | | | Strontium, | , Sr | | | | | | | | | GSD-2 | stream sediment | 10 | 26 | 3 | 28 | 12 | 93 | | | GSD-3 | stream sediment | 10 | 88 | 2 | 90 | 2 | 98 | | | BIR-1 | basalt | 10 | 114 | 3 | 108 | 2 | 106 | | | GSD-4 | stream sediment | 10 | 142 | 2 | 142 | 1 | 100 | | | GSD-5 | stream sediment | 10 | 205 | 4 | 204 | 2 | 100 | | | GSP-1 | granodiorite | 60 | 236 | 5 | 234 | 2 | 101 | | | BCR-1 | basalt | 60 | 318 | 7 | 330 | 2 | 96 | | | GSD-1 | stream sediment | 10 | 530 | 2 | 525 | 0.4 | 101 | | | Yttrlum, Y | | | | | | | | | | BIR-1 | basalt | 10 | 18 | 3 | 16 | 17 | 113 | | | GSD-3 | stream sediment | 10 | 22 | 2 | 22 | 9 | 100 | | | GSD-1 | stream sediment | 10 | 23 | 2 | 22.5 | 9 | 102 | | | GSD-5 | stream sediment | 10 | 27 | 2 | 26 | 7 | 104 | | | GSD-4 | stream sediment | 10 | 27 | 2 | 26 | 7 | 104 | | | GSP-1 | granodiorite | 60 | 34 | 3 | 29 | 9 | 117 | | | BCR-1 | basalt | 60 | 36 | 3 | 38 | 8 | 95 | | | GSD-2 | stream sediment | 10 | 74 | 2 | 67 | 3 | 110 | | | Zinc, Zn | | | | | | | | | | JP-1 | peridotite | 10 | 52 | 2 | 29.5 | 3 | 176 | | | GSD-2 | stream sediment | 10 | 44 | 2 | 44 | 5 | 100 | | | GSD-3 | stream sediment | 10 | 52 | 3 | 52 | 6 | 100 | | | BIR-1 | basalt | 10 | 63 | 3 | 71 | 4 | 89 | | | GSD-1 | stream sediment | 10 | 85 | 5 | <i>7</i> 9 | 6 | 108 | | | W-1 | diabase | 91 | 76 | 4 | 84 | 6 | 90 | | | GSD-4 | stream sediment | 10 | 110 | 5 | 101 | 5 | 109 | | | BR | basalt | 92 | 123 | 9 | 160 | 8 | 77 | | | GSD-5 | stream sediment | 10 | 260 | 7 | 243 | 3 | 107 | | Table 66.—Analytical performance summary for elements (ppm) by EDXRF—Continued | Reference | Descript | ion | | n | Mean | s | pv | | % R | SD | % R | | |-------------|----------|---------|---|-------|------|----|-------|-------|-------|----------|-----|---| | Zirconium, | , Zr | | | | | | | | | | | | | BIR-1 | basalt | | | 10 | 21 | 3 | 22 | : | 14 | | 95 | | | GSD-4 | stream s | ediment | | 10 | 181 | 2 | 188 | } | 1 | | 96 | | | BCR-1 | basalt | | | 60 | 193 | 10 | 190 |) | 5 | | 102 | | | GSD-3 | stream s | ediment | | 10 | 210 | 3 | 220 |) | 1 | | 95 | | | GSD-5 | stream s | ediment | | 10 | 214 | 3 | 220 |) | 1 | | 97 | | | GSD-1 | stream s | ediment | | 10 | 305 | 4 | 310 |) | 1 | | 98 | | | GSD-2 | stream s | ediment | | 10 | 440 | 5 | 460 |) | 1 | | 96 | | | GSP-1 | granodio | rite | | 60 | 537 | 12 | 530 |) | 2 | | 101 | | | Duplicate s | amples | k | n | Mean | s | % | RSD (| Conce | ntrai | tion ran | ge | _ | | Ba | | 28 | 2 | 1,090 | 19 | | 2 | 28 | to | 3,500 | | | | Се | | 21 | 2 | 77 | 13 | | 17 | 20 | to | 298 | | | | Cr | | 13 | 2 | 162 | 12 | | 7 | 29 | to | 546 | | | | Cu | | 17 | 2 | 35 | 4 | | 12 | 11 | to | 89 | | | | La | | 6 | 2 | 67 | 4 | | 6 | 37 | to | 130 | | | | Nb | | 20 | 2 | 25 | 2 | | 8 | 10 | to | 113 | | | | Ni | | 15 | 2 | 89 | 6 | | 7 | 21 | to | 323 | | | | Rb | | 26 | 2 | 63 | 2 | | 4 | 16 | to | 149 | | | | Sr | | 29 | 2 | 498 | 8 | | 2 | 31 | to | 1,700 | | | | Υ | | 27 | 2 | 27 | 4 | | 14 | 12 | to | 53 | | | | Zn | | 29 | 2 | 86 | 6 | | 7 | 25 | to | 168 | | | | Zr | | 28 | 2 | 197 | 6 | | 3 | 63 | to | 738 | | | No method blank information available at this time. # **Bibliography** Abbey, Sydney, 1983, Studies in "standard samples" of silicate rocks and minerals—1969-1982: Geological Survey of Canada, paper 83-15, p. 114. Andermann, G., and Kemp, J.W., 1958, Scattered X-rays as internal standards in X-ray emission spectroscopy: Analytical Chemistry, v. 30, no. 8, p. 1,306-1,309. Bertin, Eugene P., 1975, Principles and practice of X-ray spectrometric analysis: New York, Plenum Press. Burkhalter, P.G., 1971, Radioisotopic X-ray analysis of silver ores using Compton scatter for matrix correction: Analytical Chemistry, v. 43, no. 1, p. 10-17. Johnson, R.G., 1984, Trace element analysis of silicates by means of energy-dispersive X-ray spectrometry: X-ray Spectrometry, v. 13, no. 2, p. 64-68. Johnson, R.G., and King, B-S. L., 1987, Energy-dispersive X-ray fluorescence spectrometry, *in* Baedecker, ed., Methods for Geochemical Analysis: U.S. Geological Survey Bulletin 1770, p. F1-F5. - King, B.W., 1987, Determination of trace elements in eight Chinese stream-sediment reference samples by energy-dispersive X-ray spectrometry: Geostandards Newsletter, v. 11, no. 2, p. 193-195. - Nielson, K.K., 1979, Progress in X-ray fluorescence correction methods using scatter radiation—Advances in X-ray Analysis: New York, Plenum Press, v. 22, p. 303-315. - Potts, P.J., Tindle, A.G., and Webb,
P.C., 1992, Geochemical reference material compositions: CRC Press Inc., Boca Raton, Fla., p. 313. # Major element analysis by wavelength dispersive X-ray fluorescence spectrometry By J. Steven Mee, David F. Siems, and Joseph E. Taggart, Jr. Code: X051 Accepted: 1/19/95 # **Principle** Ten major elements are determined in rocks and minerals by wavelength dispersive X-ray fluorescence spectrometry (WDXRF). The sample is fused with lithium tetraborate and the resultant glass disc is introduced into a wavelength dispersive X-ray spectrometer. The disc is irradiated with X-rays from an X-ray tube. X-ray photons emitted by the elements in the samples are counted and concentrations determined using previously prepared calibration standards. In addition to 10 major elements, the method provides a gravimetric loss-on-ignition. #### Interferences Interferences, with analysis by WDXRF, may result from mineralogical or other structural effects, line overlaps, and matrix effects. The structure of the sample, mineralogical or otherwise, is eliminated through fusion with a suitable flux. Fusion of the samples also diminishes matrix effects and produces a stable, flat, homogenous sample for presentation to the spectrometer. Selecting certain types of crystal monochromators eliminates many of the line overlap and multiorder line interferences. A mathematical correction procedure (deJongh, 1973) is used to correct for the absorption and enhancement matrix effects. # Scope Concentrations of the elements in rocks and minerals are determined independent of the oxidation state and are reported in the oxidation state in which they most commonly occur in the earth's crust. The reporting limits (calibration range) for 10 elements by WDXRF are as follows. | Element | Concentration | Concentration range (percent) | | | | | | | | | |--------------------------------|---------------|-------------------------------|--|--|--|--|--|--|--|--| | | | | | | | | | | | | | SiO ₂ | 0.10 | 99.0 | | | | | | | | | | Al ₂ O ₃ | 0.10 | 58.0 | | | | | | | | | | Fe ₂ O ₃ | 0.04 | 28.0 | | | | | | | | | | MgO | 0.10 | 60.0 | | | | | | | | | | CaO | 0.02 | 60.0 | | | | | | | | | | Na ₂ O | 0.15 | 30.0 | | | | | | | | | | K ₂ O | 0.02 | 30.0 | | | | | | | | | | TiO ₂ | 0.02 | 10.0 | | | | | | | | | | P ₂ O ₅ | 0.05 | 50.0 | | | | | | | | | | MnO | 0.01 | 15.0 | | | | | | | | | | LOI (925°C) | 0.01 | 100.0 | Under normal circumstances of staffing and instrument maintenance, 700 samples per month can be analyzed with this method. ## **Apparatus** - Philips PW1606 simultaneous X-ray spectrometer - Pt-Au alloy crucibles and molds (Taggart and Wahlberg, 1980a) - Fluxer (Taggart and Wahlberg, 1980b) - Two muffle furnaces with rocker attachments - Hot plate and muffle furnace ## Reagents The samples are digested in Johnson Matthey Spectroflux 100 or equivalent brand (lithium tetraborate). The flux is ordered in homogenized 200 Kg batches (approximately 2½-year supply). The minus 60-mesh flux is dried for 2 days at 300°C and kept in vacuum sealed in Mason jars. After drying a loss-on-fusion is performed for each lot of flux from the manufacturer so that an appropriate amount of flux can be weighed out to yield 8.0000 g of lithium tetraborate after fusion. The platinum ware is cleaned in 50 percent reagent grade (not technical) HCl and rinsed in deionized water. The LiBr used as a nonwetting agent is prepared by neutralizing reagent grade concentrated HBr (48%) with LiCO₃. This solution is filtered, and diluted 1:1 with deionized water. # Safety precautions Fusions and ignitions of samples in a muffle furnace must be performed under a high-velocity canopy hood. Boiling of the HCl cleaning solution is performed in a chemical fume hood with a safety sash. Safety glasses and special nonflammable, nonasbestos, heat-resistant gloves must be worn when removing the fluxer from the muffle furnace. Glass discs are sharp on the rear edge and should be handled with care. Dust from the flux must not be inhaled, so pouring of the powdered flux must be done in a chemical hood. Preparation of the LiBr solution must be done by slowly adding LiCO₃ to the HBr so the generation of CO₂ does not cause the acid to spill over the edge of the beaker. See the *CHP* and *MSDS* for further information concerning first-aid treatment and disposal procedures for chemical products used in this method. #### **Procedure** A 0.8000 g portion of minus 80-mesh sample is ignited in a tared 95 percent Pt/5 percent Au crucible at 925°C for 45 min. The weight loss is reported as percent loss on ignition (LOI). A charge of lithium tetraborate that will contribute 8.0000 g after fusion is added to the sample and the powders are thoroughly mixed. The combined weights of the sample and the flux are calculated to present are "infinitely thick" sample disc to the instrument. A 0.250 mL aliquot of the 1:1 LiBr solution is added as a nonwetting agent. Seven crucibles containing samples and seven empty molds are loaded onto the automatic fluxer and the loaded apparatus placed in the muffle furnace at 1,120°C. The samples are allowed to come to temperature, for 10 min, and are then homogenized in the furnace with an electric motor mechanism for 35 min. The fluxer is removed from the furnace, the molten mixtures are poured from the seven crucibles into their respective molds, and cooled to near room temperature. An essential feature of this method is the mold design (Taggart and Wahlberg, 1980a). Samples with high concentrations of Cu, Cr, Ni, Fe, Mn and high organic content require various special sample preparation techniques, and in some cases, cannot be prepared at all. Samples with arsenic or lead with concentrations in excess of 2,000 ppm, or with combined As/Pb concentration in excess of 3,000 ppm, cannot be prepared due to damage of the Pt/Au crucibles. Using the wavelength dispersive X-ray spectrometer, the major element concentrations are determined by comparing the intensities obtained from standards with those obtained from the sample. (Taggart and others, 1981; Taggart and others, 1987). The following instrumental conditions are for the Phillips PW1606 spectrometer: See table 67 for the parameters for each of the channels and detectors in the instrument. Sixty-two well characterized and available international standards are used for the calibration. The 15 standards used for the recalibration program are prepared and run in triplicate, while the remaining 47 standards are prepared and run in duplicate. Additionally, four spiked bromine standards, six spiked sulfur standards, 10 blanks with LiBr, and five blanks without LiBr are used in the calibration. Table 67.—Operating conditions for determination of elements by WDXRF [PX-1=Tungsten Carbide layered, TLAP=thallium hydrogen phtalate, PET=pentaerythritol tetrakis (hydroxymethyl) methane, InSb=Indium Antimonide, Ge=Germanium 111, LiF 200=lithium fluoride (200 lattice orientation), P-10 gas=90 percent argon + 10 percent methane] | Element | Line | Crystal | Detector-gas | Window | |---------|------|---------|----------------|---------------------| | Na | Κα | PX-1 | Flow, P-10 | 2 μm, polypropylene | | Mg | Κα | TLAP | Flow, P-10 | 2 μm, polypropylene | | Al | Κα | PET | sealed neon | 25 μm, beryllium | | Si | Κα | InSb | sealed neon | 25 μm, beryllium | | Р | Κα | Ge | sealed neon | 50 μm, beryllium | | K | Κα | LiF 200 | sealed krypton | 100 μm, beryllium | | Ca | Κα | LiF 200 | sealed krypton | 100 μm, beryllium | | Ti | Κα | LiF 200 | sealed krypton | 100 μm, beryllium | | Mn | Κα | LiF 200 | sealed krypton | 100 μm, beryllium | | Fe | Κα | LiF 200 | sealed krypton | 100 μm, beryllium | The Philips PW1606 spectrometer is recalibrated every 2 weeks. The computerized recalibration is performed using discs from the original calibration and are used to set the slope of the calibration curve. The standards used include: AGV-1, DTS-1, BHVO-1, STM-1, NOD-P-1, MRG-1, BX-N, FK-N, GS-N, MICA-FE, NIM-D, NIM-P, GSR-4, GFS-401, and NBS-120C. Six blanks, prepared from the current batch of flux and LiBr are used for recalibration of the curve's intercept. This allows the original calibration to be maintained while compensating for minor changes in the reagents, P-10 gas, or instrument parameters due to equipment maintenance. Following a recalibration, a new disc of the quality control check standard TB-1 is prepared and counted to verify the calibration. Long-term instrument drift is corrected using drift monitor analyses. Monitor intensity values obtained during the analyses are compared with monitor intensity values from the original calibration. Corrections are calculated by the spectrometer's software. Long-term drift monitoring cannot correct for short-term effects or significant changes in the operating parameters. In order to keep track of instrumental short-term drift, at least every twelfth disc is an instrument check standard: AGV-1, TB-1, DTS-1, BCS 381, or BX-N. These standards represent the average, high and low for the 10 analyzed elements. If the analyzed disc exceeds three times the standard deviation of the counting statistics, analysis is halted and the instrument is checked using other discs. If the disc is corrupt, it is removed and another is made. If the instrument shows signs of drift, then a recalibration is performed, as previously described. In addition to the instrument standards, a sample preparation check standard, TB-1 disc is prepared for every 20 samples produced and analyzed along with the samples. If this disc shows a deviation of 3 standard deviations or more, and the instrument standards show no deviation, then another sample of TB-1 is prepared. If it again shows deviation, then sample preparation is halted and the problem is located. If both the sample preparation standard and the instrument standard exceed control limits, then the instrument recalibration is performed. # Assignment of
uncertainty The WDXRF method for major element analysis is unique among analytical method packages in that it takes advantage of the summation of the determined elements. This summation acts as a measure of quality control. If an analysis includes the principal elements in a sample, then the total of their determinations should approach 100 percent. This check is the main reason that a LOI was initially incorporated in the package. If an analysis yields a total major element oxide determination of less than 97 percent or greater than 101 percent, then it is automatically repeated. Precision in the WDXRF method depends on the stability of the instrument, the orientation of this sample disc as it is presented to the instrument, and the homogeneity of the sample preparation. Table 68 is the analytical results of 10 major elements for selected reference materials, duplicate samples, and method blanks. Some *pv* data are calculated from element-to-stoichiometric oxide conversion factors (see appendix A, table A1) Table 68.—Analytical performance summary for elements (percent) by WDXRF [A=Bureau of Analysed Samples Ltd., 1973; B=National Institute of Standards and Technology, 1992; remaining pv from Potts and others, 1992; LOI=loss on ignition; calc=value calculated as { $H_2O^++H_2O^-+CO_2(+C)-(FeO\times0.1113)$ }] | Reference | Description | n | Mean | <u>s</u> | pv | | | % RSD | % R | |------------------|-----------------|----|-------|----------|-------|---|----|-------|-----| | sio ₂ | | | | | | | | | | | BCS 381 | slag | 27 | 8.83 | 0.04 | 8.78 | Α | | 0.5 | 101 | | JA-2 | andesite | 30 | 56.5 | 0.2 | 56.18 | | | 0.3 | 101 | | GSD-6 | stream sediment | 30 | 60.67 | 0.07 | 61.23 | | | 0.1 | 99 | | SRM 2711 | soil | 30 | 63.67 | 0.06 | 65.12 | В | cv | 0.1 | 98 | | GSD-12 | stream sediment | 30 | 76.5 | 0.1 | 77.29 | | | 0.2 | 99 | | 12 0 3 | | | | | | | | | | | ICS 381 | slag | 27 | 0.71 | 0.01 | 0.67 | A | | 1 | 106 | | 3SD-12 | stream sediment | 30 | 9.30 | 0.03 | 9.30 | | | 0.3 | 100 | | SRM 2711 | soil | 30 | 12.18 | 0.03 | 12.34 | В | CV | 0.2 | 99 | | SSD-6 | stream sediment | 30 | 14.14 | 0.04 | 14.16 | | | 0.3 | 100 | | JA-2 | andesite | 30 | 15.78 | 0.05 | 15.32 | | | 0.3 | 103 | Table 68.—Analytical performance summary for elements (percent) by WDXRF—Continued | Reference | Description | n | Mean | s | pv | | | % RSD | % R | |--------------------------------|---|-------------|-------------|-------|-------|---|----|-------|-----| | Fe ₂ O ₃ | | | | | | | | | | | SRM 2711 | soil | 30 | 4.12 | 0.01 | 4.13 | В | cv | 0.2 | 100 | | GSD-12 | stream sediment | 30 | 4.86 | 0.01 | 4.88 | | | 0.3 | 100 | | GSD-6 | stream sediment | 30 | 5.88 | 0.02 | 5.88 | | | 0.3 | 100 | | JA-2 | andesite | 30 | 6.17 | 0.02 | 6.95 | | | 0.3 | 89 | | BCS 381 | slag | 24* | 18.12 | 0.08 | 19.02 | Α | | 0.4 | 95 | | *Missing Fe | e ₂ O ₃ values rejected | due to Fe o | ontaminatio | n | | | | | | | MgO | | | | | | | | | | | GSD-12 | stream sediment | 30 | 0.44 | 0.01 | 0.47 | | | 2 | 94 | | BCS 381 | slag | 27 | 0.82 | 0.01 | 1.03 | Α | | 1 | 80 | | SRM 2711 | | 30 | 1.72 | 0.01 | 1.74 | В | cv | 0.8 | 99 | | GSD-6 | stream sediment | 30 | 2.98 | 0.01 | 3.00 | | | 0.5 | 99 | | JA-2 | andesite | 30 | 7.28 | 0.03 | 7.68 | | | 0.4 | 95 | | CaO | | | | | | | | | | | GSD-12 | stream sediment | 30 | 1.16 | 0.01 | 1.16 | | | 0.8 | 100 | | GSD-6 | stream sediment | 30 | 3.91 | 0.01 | 3.87 | | | 0.3 | 101 | | SRM 2711 | soil | 30 | 3.97 | 0.01 | 4.03 | В | cv | 0.3 | 98 | | JA-2 | andesite | 30 | 6.20 | 0.02 | 6.48 | | | 0.3 | 96 | | BCS 381 | slag | 27 | 48.1 | 0.1 | 49.0 | Α | | 0.2 | 98 | | Na ₂ O | | | | | | | | | | | BCS 381 | slag | 27 | 0.21 | 0.02 | | | | 10 | | | GSD-12 | stream sediment | 30 | 0.33 | 0.01 | 0.44 | | | 3 | 75 | | SRM 2711 | soil | 30 | 1.47 | 0.01 | 1.54 | В | cv | 0.9 | 95 | | GSD-6 | stream sediment | 30 | 2.18 | 0.02 | 2.31 | | | 1 | 94 | | JA-2 | andesite | 30 | 3.08 | 0.02 | 3.08 | | | 0.6 | 100 | | K ₂ O | | | | | | | | | | | BCS 381 | slag | 27 | 0.039 | 0.003 | | | | 8 | | | JA-2 | andesite | 30 | 1.83 | 0.01 | 1.80 | | | 0.5 | 101 | | GSD-6 | stream sediment | 30 | 2.43 | 0.01 | 2.44 | | | 0.4 | 99 | | GSD-12 | stream sediment | 30 | 2.92 | 0.01 | 2.91 | | | 0.3 | 100 | | SRM 2711 | soil | 30 | 2.93 | 0.01 | 2.95 | В | cv | 0.3 | 99 | | TIO ₂ | | | | | | | | | | | GSD-12 | stream sediment | 30 | 0.260 | 0.003 | 0.25 | | | 1 | 104 | | BCS 381 | slag | 27 | 0.330 | 0.004 | 0.35 | Α | | 1 | 94 | | SRM 2711 | soil | 30 | 0.512 | 0.004 | 0.51 | В | CV | 0.8 | 100 | | JA-2 | andesite | 30 | 0.674 | 0.006 | 0.67 | | | 0.9 | 100 | | GSD-6 | stream sediment | 30 | 0.765 | 0.004 | 0.78 | | | 0.5 | 98 | Table 68.—Analytical performance summary for elements (percent) by WDXRF—Continued | Reference | Descripti | on | | n | Mean | s | | pv | | | % RSD | % R | | |---|-----------|----------------|-------------|-------------------|--------------------------|------------------------|------------|----------------|---------------------|----------|--------------|---------|---------| | P ₂ O ₅ | | | | | | | | | | | | | | | GSD-12 | stream s | odimont | | 30 | 0.08 | 5 0/ | 004 | 0.055 | | | 5 | 155 | | | JA-2 | andesite | edii iei it | | 30 | 0.00 | | 004 | 0.055 | | | 2 | 127 | | | SRM 2711 | | | | 30 | 0.18 | | 003 | | В | cv | 1 | 109 | | | GSD-6 | stream s | adimont | | 30 | 0.21 | | 004 | 0.137 | Ь | CV | 2 | 113 | | | BCS 381 | slag | BOILLIGHT | | 27 | 15.4 | 0.0 | | 0.23
15.7 | Α | | 0.3 | 98 | | | | • | | | | | | | | | | | | | | MnO | | | | | | | | | | | | | | | SRM 2711 | soil | | | 30 | 0.08 | 3 0.0 | 001 | 0.0823 | В | cv | 1 | 101 | | | JA-2 | andesite | | | 30 | 0.10 | | 001 | 0.11 | | | 0.9 | 100 | | | GSD-6 | stream s | ediment | | 30 | 0.12 | 6 0.0 | 001 | 0.13 | | | 8.0 | 100 | | | GSD-12 | stream s | ediment | | 30 | 0.18 | 4 0.0 | 001 | 0.18 | | | 0.5 | 100 | | | BCS 381 | slag | | | 27 | 3.01 | 0.0 | 01 | 3.16 | A | | 0.3 | 95 | | | LOI (925°C | :) | | | | | | | | | | | | | | BCS 381 | slag | | | 27 | 0.24 | 0.0 | 07 | | | | 29 | | | | JA-2 | andesite | | | 30 | 1.76 | | | 2.12 ca | ılc | | 5 | 83 | | | GSD-12 | stream s | ediment | | 30 | 2.72 | | | 2.50 | | ? | 0.8 | 109 | | | GSD-6 | stream s | | | 30 | 5.70 | | | 5.83 ca | ılc | • | 1 | 98 | | | SRM 2711 | | odimoni | | 30 | 7.92 | | | | | | 1 | | | | - " · | | | | | | | | | | | | | | | Duplicate s | sampies | k | n | Mean | | s 9 | % RSD | Conc | entra | non r | ange | No of < | No of < | | | | | | | | | | | | | | (total) | (pairs) | | SiO ₂ | | 56 | 2 | 60. | 25 | 0.07 | 0.1 | 30. | 89 | to | 96.13 | 0 | 0 | | Al ₂ O ₃ | | 56 | 2 | 14.8 | 31 | 0.02 | 0.1 | 0. | 79 | to | 27.29 | 0 | 0 | | Fe ₂ O ₃ | | 56 | 2 | 6.8 | 33 | 0.02 | 0.3 | 0. | 5 3 | to | 36.6 | 0 | 0 | | MgO | | 53 | 2 | 3.3 | 28 | 0.01 | 0.3 | 0. | 19 | to | 11.32 | 6 | 3 | | 90 | | 56 | 2 | 4. | 71 | 0.01 | 0.2 | 0. | 07 | to | 13.18 | 0 | 0 | | - | | | | | | 0.01 | 0.3 | 0. | 37 | to | 5.97 | 6 | 3 | | CaO | | 53 | 2 | 2.9 | 98 | 0.01 | | | | | | | | | CaO
Na ₂ O | | 53
56 | 2
2 | 2.9
2.0 | | 0.01 | 0.4 | 0. | 80 | to | 9.37 | 0 | 0 | | CaO
Na ₂ O
K ₂ O
TiO ₂ | | | | 2. | 4 3 | | 0.4
0.2 | | 08
073 | to
to | 9.37
2.85 | 0
0 | 0
0 | | CaO
Na ₂ O
K ₂ O
TiO ₂ | | 56 | 2
2 | 2.
0. | 43
309 | 0.01 | | 0. | | | | _ | | | CaO
Na ₂ O
K ₂ O
TiO ₂
P ₂ O ₅ | | 56
56
56 | 2
2
2 | 2.4
0.8
0.8 | 43
309
217 | 0.01
0.002
0.002 | 0.2
0.9 | 0.
0. | 073
0 5 3 | to
to | 2.85
1.05 | 0 | 0
0 | | CaO
Na ₂ O
K ₂ O | | 56
56 | 2
2 | 2.4
0.8
0.8 | 43
809
217
1007 | 0.01
0.002 | 0.2 | 0.
0.
0. | 073 | to | 2.85 | 0 | 0 | Table 68.—Analytical performance summary for elements (percent) by WDXRF—Continued | Method blank | n | Mean | s | <i>3s</i> | <i>5</i> s | | |--------------------------------|----|-------|--------|-----------|------------|--| | SiO ₂ | 60 | -0.01 | 0.01 | 0.04 | 0.07 | | | Al ₂ O ₃ | 60 | 0.03 | 0.01 | 0.04 | 0.07 | | | Fe ₂ O ₃ | 60 | 0.003 | 0.004 | 0.01 | 0.02 | | | MgO | 60 | -0.01 | 0.009 | 0.03 | 0.05 | | | CaO | 60 | 0.008 | 0.001 | 0.003 | 0.005 | | | Na ₂ O | 60 | -0.04 | 0.02 | 0.06 | 0.1 | | | K ₂ O | 60 | -0.01 | 0.002 | 0.006 | 0.01 | | | TiO ₂ | 60 | -0.02 | 0.001 | 0.003 | 0.005 | | | P ₂ O ₅ | 60 | -0.02 | 0.002 | 0.006 | 0.01 | | | MnO | 60 | -0.01 | 0.0004 | 0.001 | 0.002 | | ## **Bibliography** - Bureau of Analyzed Samples Ltd., 1973, Certificate of analyses: British Chemical Standards, Middlesbrough, U.K. - deJongh, W.K., 1973, X-ray fluorescence analysis applying theoretical matrix correctionstainless steel: X-ray Spectroscopy, v. 2, p. 151-158 - National Institute of Standards and Technology, 1992, Certificate of analysis: U.S. Department of Commerce, Gaithersburg, Md. - Potts, P.J., Tindle, A.G., and Webb, P.C., 1992, Geochemical Reference Materials Compositions: CRC Press Inc., Boca Raton, Flor., 313 p. - Taggart, J.E., and Wahlberg, J.S., 1980a, New mold design for casting fused samples: Advances in X-ray Analysis, v. 23, p. 257-261. - Taggart, J.E., and Wahlberg, J.S., 1980b, A new in-muffle automatic fluxer design for casting glass discs for X-ray fluorescence analysis: Federation of Analytical Chemists and Spectroscopy Society, abstract 327a. - Taggart, Joseph E., Jr., Lichte, F.E., and Wahlberg, J.S., 1981, Methods of analysis of samples using X-ray fluorescence and induction coupled plasma spectroscopy, *in* Lipman, P.W., and Mullineaux, D.R., The 1980 eruption of Mount St. Helens, Washington: U.S. Geological Survey, Professional Paper 1250, p.683-687. - Taggart, Joseph E., Jr., Lindsey, J.R., Scott, B.A., Vivit, D.V., Bartel, A.J., Stewart, K.C., 1987, Analysis of geologic materials by
wavelength-dispersive X-ray fluorescence spectrometry, in Baedecker, P.A., Methods for geochemical analyses: U.S. Geological Survey Professional Paper 1770, P. E1-E19 # **APPENDIX A** Table A1. Element to oxide conversion factors | | | | **** | | |---------------------------------------|---------------------------------------|--|---------------------------------------|---------------------------------------| | | 0.0 4.0540 | | D:0 4 0000 | TI 0 4 4070 | | Ag ₂ O 1.0741 | CuO 1.2518 | Lu ₂ O ₃ 1.1371 | PtO 1.0820 | ThO ₂ 1.1379 | | Al ₂ O ₃ 1.8895 | Dy ₂ O ₃ 1.1477 | MgO 1.6582 | Rb ₂ O 1.0936 | TiO ₂ 1.6681 | | As ₂ O ₃ 1.3203 | Er ₂ O ₃ 1.1435 | MnO 1.2912 | ReO 1.0859 | Tl ₂ O ₃ 1.1174 | | As ₂ O ₅ 1.5339 | Eu ₂ O ₃ 1.1579 | MnO ₂ 1.5825 | RhO 1.5555 | Tm ₂ O ₃ 1.1421 | | Au ₂ O 1.0406 | FeO 1.2865 | MoO ₃ 1.5003 | RuO 1.1583 | UO ₂ 1.1344 | | B ₂ O ₃ 3.2202 | Fe ₂ O ₃ 1.4297 | N ₂ O ₅ 3.8551 | SO ₃ 2.4972 | UO ₃ 1.2017 | | BaO 1.1165 | Ga ₂ O ₃ 1.3442 | Na ₂ O 1.3480 | Sb ₂ O ₅ 1.3284 | U ₃ O ₈ 1.1792 | | BeO 2.7758 | Gd ₂ O ₃ 1.1526 | Nb ₂ O ₅ 1.4305 | Sc ₂ O ₃ 1.5338 | V ₂ O ₅ 1.7852 | | Bi ₂ O ₅ 1.1914 | GeO ₂ 1.4408 | Nd ₂ O ₃ 1.1664 | SeO ₃ 1.6079 | WO ₃ 1.2610 | | CO ₂ 3.6644 | HfO ₂ 1.1793 | NiO 1.2725 | SiO ₂ 2.1392 | Y ₂ O ₃ 1.2699 | | CaO 1.3992 | HgO 1.0798 | OsO 1.0841 | Sm ₂ O ₃ 1.1596 | Yb ₂ O ₃ 1.1387 | | CdO 1.1423 | Ho ₂ O ₃ 1.1455 | P ₂ O ₅ 2.2916 | SnO ₂ 1.2696 | ZnO1.2448 | | Ce ₂ O ₃ 1.1713 | In ₂ O ₃ 1.2091 | PbO 1.0772 | SrO 1.1826 | ZrO ₂ 1.3508 | | CeO ₂ 1.2284 | IrO 1.0832 | PbO ₂ 1.1544 | Ta ₂ O ₅ 1.2211 | | | CoO 1.2715 | K ₂ O 1.2046 | PdO 1.1504 | Tb ₂ O ₃ 1.1510 | | | Cr ₂ O ₃ 1.4615 | La ₂ O ₃ 1.1728 | Pr ₂ O ₃ 1.1703 | Tb ₄ O ₇ 1.1762 | | | Cs ₂ O 1.0602 | Li ₂ O 2.1527 | Pr ₆ O ₁₁ 1.2082 | TeO ₃ 1.3762 | | | | | | | | | | | | | | Table A2. Weight-to-ppm-to-ppb equivalents | Weight percent | ppm | ppb | | |----------------|--------|-------|--------| | 1.0 | 10,000 | | | | 0.1 | 1,000 | | | | 0.01 | 100 | | | | 0.001 | 10 | | | | 0.0001 | 1 | 1,000 | 1 μg/g | | 0.00001 | 0.1 | 100 | | | 0.00001 | 0.01 | 10 | | | 0.000001 | 0.001 | 1 | 1ng/g | | 0.0000001 | 0.0001 | 0.1 | | Table A3. Grain size and sieve equivalents | Mesh o | pening | | | |---------|--------|------------------------|---------------------------------------| | Microns | Inches | U.S. Standard Mesh No. | Tyler Mesh Equivalent | | | | | · · · · · · · · · · · · · · · · · · · | | 850 | 0.0331 | 20 | 20 | | 710 | 0.0278 | 25 | 24 | | 600 | 0.0234 | 30 | 28 | | 500 | 0.0197 | 35 | 32 | | 425 | 0.0165 | 40 | 35 | | | | | | | 355 | 0.0139 | 45 | 42 | | 300 | 0.0117 | 50 | 48 | | 250 | 0.0098 | 60 | 60 | | 212 | 0.0083 | 70 | 65 | | 180 | 0.0070 | 80 | 80 | | | | | | | 150 | 0.0059 | 100 | 100 | | 125 | 0.0049 | 120 | 115 | | 106 | 0.0041 | 140 | 150 | | 90 | 0.0035 | 170 | 170 | | 75 | 0.0029 | 200 | 200 | | | | | | | 63 | 0.0025 | 230 | 250 | | 53 | 0.0021 | 270 | 270 | | 45 | 0.0017 | 325 | 325 | | 38 | 0.0015 | 400 | 400 | | | | | | #### APPENDIX B ## GLOSSARY OF SYMBOLS AND TERMS **Å**—angstrom (unit of wavelength measure) A—ampere (rate of flow of electric current) A-absorbance AAS, atomic absorption spectrometry—analytical technique based on the absorption of radiant energy by atoms. The majority of atoms introduced to a source of energy (flame or flameless) remain in a ground state. When a beam of light is passed through the energy source, ground-state atoms (elements) having the same wavelength absorb the radiation. The absorbed radiation is characteristic and proportional to the concentration of specific atoms. ac—alternating current Accuracy—degree of agreement between the measured value to the "true" or proposed value AES, atomic emission spectrometry—analytical technique based on the emission of radiant energy by atoms. Free atoms (elements) are excited by a source of energy. As the excited atoms return to the ground state, they emit a characteristic radiation with an intensity proportional to the concentration of the atoms. Aliquot—measured volume of a liquid which is a known fractional part of a larger volume Anion—negatively charged ion, e.g. Cl⁻, SO₄⁻², and PO₄⁻³ Anode—electrode at which oxidation occurs and toward which anions move Aqua regia—mixture of 3 parts 12 M HCl with 1 part 16 M HNO₃ Arc—high voltage used to excite a solid sample held in one of two arranged electrodes **Batch**—quantity of test samples produced during an analytical process expected to be of uniform character Bias—positive or negative deviation of the mean analytical result from the proposed or "true" value Blank—the measured value of a sample that is free of the analyte of interest **c**—cycle °C—degree Celsius Calibration—comparison of a measurement standard or instrument with another standard or instrument to report or eliminate by adjustment any variation in the accuracy of the measurement value Cation—positively charged ion, e.g. Na⁺ or Fe⁺, Fe⁺³, and NH₄⁺. Chemical hygiene plan—written document of a comprehensive laboratory safety program. Chromatography—separation method in which the compounds of a solution are adsorbed at different locations on a fixed medium (stationary phase). The mobile phase (liquid or gas containing the sample) flows through the fixed medium. A detector signals the adsorbance time (related to characteristic species) and peak area (concentration). cm-centimeter Combustion—detection method using thermal conductivity. Usually the sample is oxidized and the volatile compounds are separated and measured for the element (e.g. carbon, sulfur, and hydrogen) of interest conc—concentrate **Coulometry**—analytical technique measuring the quantity of electricity used to carry out a chemical reaction in solution. The quantity of current is directly proportional to the amount of oxidation/reduction (ion concentration) at the electrode. db—decibel **dc**—direct current which flows in only one direction **DNA**, delayed neutron activation analysis—technique based on neutron irradiation of samples inducing nuclear fission products. The subsequent decay by delayed neutron emission can be quantitatively counted for specific species (uranium and thorium). **Duplicate sample**—a second aliquot of a randomly selected sample to assist in the evaluation of laboratory variance Flame photometry—analytical technique based on the emission of radiation by atoms in a flame returning from an excited state (formed due to absorption). The measurement of wavelength and intensity of light emitted is proportional to a specific element and concentration. No light source is required as in AAS. **g**—gram **Graphite furnace**—a device used to electrically heat (about 2500°C) a sample for flameless AAS. A nitrogen or argon atmosphere is required around the device to prevent air oxidation. **Gravimetric analysis**—process where the weight of the product of a reaction (precipitate, gas, or pure metal in electroplating) is measured and converted back to the weight of a specific species Heavy metals—those metals which have ions that form an insoluble precipitate with sulfide ion hp—horsepower Hydride—compound of hydrogen, specifically containing H⁻ ions. **ICP**, inductively coupled plasma—a device used as an excitation source for samples. The device creates a plasma (about 10,000 K) by interacting an induced magnetic field with argon gas. id-interior diameter in-inch **INAA**, instrumental neutron activation analysis—technique based on the irradiation of samples by neutrons producing a radioactive isotope. The isotope emits characteristic gamma radiation in amounts indicative of specific elemental concentrations. IR, infrared spectrometry—analytical technique based upon the radiation emitted in the wavelength from 0.75 to 400 micrometers (usually 2.5 to $16\,\mu m$ is used). An instrument chops the IR radiation and passes it alternately through a sample and a standard reference. The interaction with IR radiation produces an absorption spectrum that is characteristic of a known compound. **ISE, Ion-selective electrode**—half-cell consisting of a thin pH responsive membrane (glass, lanthanum fluoride, liquid, or gas permeable) housing an internal reference reservoir. The potential measured in an external solution is proportional to the logarithm of the ion concentration. k—the number of subgroups or samples under consideration λ-lambda; wavelength μg—microgram (10-6 gram) μm-micrometer (micron) L-liter LOD, limit of detection—the lowest qualitative concentration level of the analyte that can be determined with a stated level of confidence LOQ, limit of quantification (determination)—the lowest quantitative concentration level of the analyte that can be determined with a stated level of confidence Mass spectrometry—analytical technique based on the determination of the mass/charge ratio of an ion. Molecules are broken into charged particles and separated by a magnetic field. The fragments strike an electron-emitting surface generating a characteristic electrical signal. The relative numbers of each kind of ion is specific for a given compound (including isomers and organic mixtures). **Method blank**—a sample containing deionized water and reagents which is carried through the entire analytical procedure mg—milligram (10⁻³ gram) min-minute mL-milliliter mm-millimeter MSDS—Material Safety Data Sheets; required documents by OSHA regulations on all chemicals as to their possible health, fire, and other hazards *n*—the number of observed values in a sample or subgroup, sample size ng—nanogram (10⁻⁹ gram) od-outside diameter OSHA—U.S. Department of Labor's Occupational Safety and Health Administration Oxidation—half-reaction involving a loss of electrons; a positive charge in valence oz-ounce pct-percent pH—measure of hydrogen-ion concentration of a solution, defined as -log₁₀[H⁺] Potentiometry—analytical technique based on 1) the measurement of the changes in electromotive forces through titration or 2) the
direct measurement of an electrode potential ppb—parts per billion ppm—parts per million psi-pounds per square inch **Precision**—degree of agreement between measured values under repetitive testing of a sample; reproducibility of results pv—proposed value **QA**, quality assurance—a preventative program to assure that a product or service meets defined standards of quality QC, quality control—the procedures used to ensure acceptable quality results are produced R, sample range—the absolute difference between the minimum and maximum values of a data set %R, percent recovery—the ratio of the observed value, X to the proposed value pv, expressed as a percentage, $$\%R = \frac{X}{pv} \times 100$$ Reduction—half-reaction involving a gain of electrons; a negative charge in valence. RF—radio frequency **RM**, reference material—sample having one or more well established properties to be used for calibration, assessment of a measurement method, or assignment of values to materials. rpm-revolutions per minute %RSD, relative standard deviation—the ratio of standard deviation, s to the arithmetic mean \overline{X} , expressed as a percentage, $$\%RSD = \frac{s}{X} \times 100$$ s-second sensitivity—the ratio of change in signal to the change in analyte concentration s, standard deviation—the square root of the quantity (sum of squares of deviations of individual results from the mean, divided by one less than the number of results in the set), $$s = \sqrt{\sum_{i=1}^{n} (X_i - \overline{X})^2 / n - 1}$$ s_d , standard deviation for duplicate measurements—the square root of the quantity (sum of squares of the difference between the duplicate results, divided by two times the number of sets of duplicate samples), $$s_d = \sqrt{\sum R^2 / 2k}$$ Sample—representative part of a larger whole, any quantity of the test (field) or reference substance Specific gravity—ratio of the density of a substance to the density of a standard substance **Titrimetry**—volumetric analysis by which the exact amount of reagent needed to combine with a specific species is measured. The total consumption of the species is signaled by a physical change (e.g. change of color, turbidity formation, conductivity) in the solution. The amount of the reagent needed is converted to the weight of the species. v, degrees of freedom—defined as n-1, refers to the number of independent deviations which are used in calculating standard deviation X—observed value of a measurable characteristic \overline{X} , arithmetic mean—the sum of *n* observed values divided by *n*, $$\overline{X} = (X_1 + X_2 + \dots \times X_n) / n$$ **XRF, X-ray fluorescence spectrometry**—technique based upon analyzing the emitted (fluorescence spectrum) radiation when a sample is irradiated with X-rays. The fluorescent intensity of a species is proportional to its concentration.